AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL(U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH CCHOOL OF ENGINEERING M S FELLOWS DEC 85 F/G 1/2 AD-A165 388 1/2 UNCLASSIFIED NL. MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1954 A THE STATE OF THE PROPERTY AND ASSOCIATED ASS AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL THESIS Mark S. Fellows AFIT/GAE/AA/85D-6 # DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base Ohio 96 9 19 0m AFIT/GAE/AA/85D-6 # AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL THESIS Mark S. Fellows AFIT/GAE/AA/85D-6 Approved for public release; distribution unlimited # AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Aeronautical Engineering Mark S. Fellows, B.S.A.E. December 1985 Approved for public release; distribution unlimited # Table of Contents | Page | |-------|-----------|---------|--------|----------|------|------|----------|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|-----|---|------| | Ackno | owledgeme | nts . | | | • | | | • | | | • | • | • | | | • | • | | • | ii | | List | of Figur | es | | | • | | | • | | | • | • | • | | | • | • | • | | 111 | | List | of Table | s | • • • | | • | | | | • | | | | | | | | • | | • | tv | | List | of Symbo | ls | • • • | | • | | | | | | | | • | | | • | • | • | • | vii | | Abst | ract | | | | • | | | • | • | | | | • | | | • | • | • | | i | | ı. | Introdu | ction | | | | | | • | | | | | | | • | • | • | • | | 1 | | | | round | | | | | | | | | | | | | | | | | |] | | | Probl | em Sta | tement | : | | | | • | | | | | | | | | | | | 2 | | | | ptions | | | | | | | | | | | | | | | | | | • | - | | | | ry of | | | | | | | | | | | | | | | | | | - | | | Appro | ach . | • • • | | • | | | • | • | | • | • | • | | | • | • | • | • | - | | II. | The Air | craft | Perfor | manc | e P | rob] | em | • | • | | • | • | • | | • | | • | • | • | 6 | | | Phase | s of F | light | | _ | | | | _ | | | | | | | | | | | 6 | | | Facet | 1 | | | • | • • | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | | | | Equat | ions o | I MOLI | ton . | • | • • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | | | Aircr | aft Ch | aracte | rist | ics | • | | | • | | • | • | | | | • | • | • | • | 10 | | | Atmos | pheric | Mode1 | L | | | | | | | | | | | | _ | | | | 12 | | | Contr | ol Var | iahla | Cone | tra. | inte | , | - | • | • | - | - | • | | • | • | • | • | - | 13 | | | Conti | or var | Table | COHS | LIA. | THE | • | • | • | | • | • | • | • • | • | • | • | • | • | 1. | | III. | Aircraf | t Perf | ormano | e Eq | uat | ions | of | Mo | oti | on | • | • | • | | • | • | • | • | | 15 | | | Trimm | ed Fli | oht | | | | | | | | | | | | | | | | | 17 | ional | | | | | | | | | | | | | | | | | | 18 | | | Fligh | t in t | he Ver | tica. | 1 P. | lane | . | | | | • | • | | | | | | | | 20 | | | Fligh | t in t | he Hor | ri zon | ta1 | P1s | ne | _ | _ | | _ | | _ | _ | | | _ | _ | | 27 | 31 | | | Summa | ry | • • • | • • | • | • • | • • | • | • | • • | • | • | • | • | • | • | • | • | ٠ | 31 | | IV. | Aircra | ft Per | forman | nce C | ompi | uter | Pr | ogi | cam | ٠. | • | | • | | | • | • | • | • | 32 | | V. | Optimi | zation | Techr | nique | 8 | | | • | • | | • | • | • | | • | • | | • | • | 36 | | VI. | Result | s | | | | | | • | | | • | • | • | | | • | | • | | 39 | | VII. | Conclu | sions | and Re | comm | enda | atio | ns | • | | | • | | • | | | • | • | • | | 53 | | Apper | ndix A: | Aircra | ft Per | form | anc | e Co | mpu | te | r P | rog | rai | n D | ata | a] | np | ut | • | | • | 54 | | Apper | ndix B: | Result | s Fron | n Usi | ng 1 | the | Tra | di | tio | nal | E | qua | tic | ons | 0 | fl | Mot | tic | n | 67 | | Apper | ndix C: | Result: | s From | usi: | ng i | the | Com | p1 | ete | Eq | ua | tio | ns | of | M | ot: | lor | 1 | | 88 | *** 沒 Ņ ŽŽ. S. Ĥ | Appendix D: | Results | for | Subsonic | Cruise |
• |
• |
• | • | • | • | • | 109 | |--------------|---------|-----|----------|--------|-------|-------|-------|---|---|---|---|-----| | Bibliography | | | | |
• |
 | • | • | • | • | | 116 | | Vita | | | | | |
 | | | | | | 117 | gene and some the society of the second of the context of the seconds of the second 1 * \$33 X 3 ć ## Acknowledgements I would like to thank my thesis advisor, Dr Curtis Spenny, for contributing much time and effort in helping me complete this project. I also appreciate the help and advice given by my thesis committee, consisting of Dr Robert Calico, Capt Lanson Hudson and Dr Peter Torvik. I would also like to thank the members of the sponsoring organization that contributed to this effort, in particular, Jerome Forner, Richard Dyer, Jacqueline Harris, Richard Johnson and Lt Charles Brink. Finally, I would like to thank my wife, Kathy, for her support and understanding during the 18 month program at AFIT. # <u>List of Figures</u> *S*. 53.5 R C 3 X. St. 名の X | Figu | ıre | Page | |------|--|------| | 1. | Aircraft Performance Problem | 9 | | 2. | Definition of Thrust Vector Angle | 15 | | 3. | Trimmed Flight | 18 | | 4. | Thrust's Contribution to Lift | 33 | | 5. | Flight Envelope, Military Power | 42 | | 6. | Flight Envelope, Maximum A/B Power | 43 | | 7. | Sustained Turn Rate, Sea Level (Case 1) | 68 | | 8. | Sustained Turn Rate, 10,000 ft (Case 1) | 69 | | 9. | Sustained Turn Rate, 20,000 ft (Case 1) | 70 | | 10. | Sustained Turn Rate, 30,000 ft (Case 1) | 71 | | 11. | Sustained Load Factor, Sea Level (Case 1) | 72 | | 12. | Sustained Load Factor, 10,000 ft (Case 1) | 73 | | 13. | Sustained Load Factor, 20,000 ft (Case 1) | 74 | | 14. | Sustained Load Factor, 30,000 ft (Case 1) | 75 | | 15. | Specific Excess Power, Military Power, Sea Level (Case 1) | 76 | | 16. | Specific Excess Power, Military Power, 10,000 ft (Case 1) | 77 | | 17. | Specific Excess Power, Military Power, 20,000 ft (Case 1) | 78 | | 18. | Specific Excess Power, Military Power, 30,000 ft (Case 1) | 79 | | 19. | Specific Excess Power, Maximum A/B Power, Sea Level (Case 1) | 80 | | 20. | Specific Excess Power, Maximum A/B Power, 10,000 ft (Case 1) | 81 | | 21. | Specific Excess Power, Maximum A/B Power, 20,000 ft (Case 1) | 82 | | 22. | Specific Excess Power, Maximum A/B Power, 30,000 ft (Case 1) | 83 | | 23. | Thrust Required, Sea Level (Case 1) | 84 | | 24. | Thrust Required, 10,000 ft (Case 1) | 85 | | 25. | Thrust Required, 20,000 ft (Case 1) | 86 | |-----|---|-----| | 26. | Thrust Required, 30,000 ft (Case 1) | 87 | | 27. | Sustained Turn Rate, Sea Level (Cases 2 & 3) | 89 | | 28. | Sustained Turn Rate, 10,000 ft (Cases 2 & 3) | 90 | | 29. | Sustained Turn Rate, 20,000 ft (Cases 2 & 3) | 91 | | 30. | Sustained Turn Rate, 30,000 ft (Cases 2 & 3) | 92 | | 31. | Sustained Load Factor, Sea Level (Cases 2 & 3) | 93 | | 32. | Sustained Load Factor, 10,000 ft (Cases 2 & 3) | 94 | | 33. | Sustained Load Factor, 20,000 ft (Cases 2 & 3) | 9: | | 34. | Sustained Load Factor, 30,000 ft (Cases 2 & 3) | 96 | | 35. | Specific Excess Power, Military Power, Sea Level (Cases 2 & 3) | 97 | | 36. | Specific Excess Power, Military Power, 10,000 ft (Cases 2 & 3) | 98 | | 37. | Specific Excess Power, Military Power, 20,000 ft (Cases 2 & 3) | 99 | | 38. | Specific Excess Power, Military Power, 30,000 ft (Cases 2 & 3) | 100 | | 39. | Specific Excess Power, Maximum A/B Power, Sea Level (Cases 2 & 3) | 10 | | 40. | Specific Excess Power, Maximum A/B Power, 10,000 ft (Cases 2 & 3) | 102 | | 41. | Specific Excess Power, Maximum A/B Power, 20,000 ft (Cases 2 & 3) | 10: | | 42. | Specific Excess Power, Maximum A/B Power, 30,000 ft (Cases 2 & 3) | 104 | | 43. | Thrust Required, Sea Level (Cases 2 & 3) | 10 | | 44. | Thrust Required, 10,000 ft (Cases 2 & 3) | 10 | | 45. | Thrust Required, 20,000 ft (Cases 2 & 3) | 10 | | 46. | Thrust Required, 30,000 ft (Cases 2 & 3) | 10 | | 47. | Specific Range, 30,000 ft (Case 1) | 110 | | 48. | Specific Range, 35,000 ft (Case 1) | 11 | XX XX } }} W \$7 **7** 1.4 } H | 49. | Specific | Range, | 40,000 | ft | (Case | I) | • | • • | • | • | • | • | • | • | • | • | • | • | • | 112 | |-----|----------|--------|--------|----|--------|----|----|-----|---|---|---|---|---|---|---|---|---|---|---|-----| | 50. | Specific | Range, | 30,000 | ft | (Cases | 2 | & | 3) | | • | • | • | | | | | | | | 113 | | 51. | Specific | Range, | 35,000 | ft | (Cases | 2 | & | 3) | • | | • | • | • | • | • | • | • | • | | 114 | | 52. | Specific | Range. | 40.000 | ft | (Cases | 2 | s. | 3) | | _ | | | | | | | _ | | | 115 | Ä 7 3 727 2 **P**.33 33 GS بر روم روم # List of Tables | Table | | | | | | | | | | | | | | | | | | | P | age | |-------|----------|-----------|--------|------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | ı. | Results: | 0.7 Mach, | 10,000 | feet | • | • | • | • | • | | • | • | • | | • | • | • | • | | 44 | | II. | Results: | 0.8 Mach, | 10,000 | feet | • | • | • | • | • | • | • | • | • | | • | | | • | • | 45 | | III. | Results: | 0.9 Mach, | 10,000 | feet | | • | • | • | | • | • | • | • | • | | • | • | • | • | 46 | | IV. | Results: | 1.0 Mach, | 10,000 | feet | • | • | • | • | • | • | | | • | • | • | • | • | | • | 47 | | v. | Results: | 0.8 Mach, | 20,000 | feet | | • | • | • | • | • | | • | • | • | • | • | • | • | • | 48 | | VI. | Results: | 1.0 Mach, | 20,000 | feet | • | • | • | • | • | • | | • |
• | • | • | • | • | • | • | 49 | | VII. | Results: | 1.2 Mach, | 20,000 | feet | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | 50 | | VIII. | Results: | 0.9 Mach, | 30,000 | feet | • | • | • | • | • | • | • | • | • | | • | | • | • | • | 51 | | TX. | Results: | 1.4 Mach. | 30.000 | feet | _ | | | _ | | | _ | | _ | _ | | | _ | | | 52 | # List of Symbols - drag coefficient C_{D} C_{L} - lift coefficient $c_{L_{_{_{\scriptstyle\alpha}}}}$ - lift curve slope due to angle of attack $\mathbf{c_{L}}_{\delta_{_{\mathbf{C}}}}$ - lift curve slope due to canard deflection D - drag Ε - energy - gross thrust $\mathbf{F}_{\mathbf{N}}$ - net thrust - gravitational constant g - altitude h K - induced drag coefficient ¹c_x - distance from canard to center of gravity parallel to x-axis $\mathbf{1}_{\mathbf{c}_{\mathbf{z}}}$ - distance from canard to center of gravity parallel to z-axis 1_Nx - distance from nozzle to center of gravity parallel to x-axis - distance from nozzle to center of gravity parallel to z-axis - lift - aircraft mass - Mach number M - load factor Ps - specific excess power - dynamic pressure q - sideforce - specific fuel consumption sfc - wing reference area - fuel flow slope with thrust S t ff t_0 - fuel flow at zero thrust T - thrust V - velocity W - aircraft weight X - downrange Y - crossrange α - angle of attack γ - flight path angle δ_c - canard deflection angle $\delta_{_{ m N}}$ - nozzle deflection angle ε - thrust angle of attack μ - bank angle ν - thrust sideslip angle π - thrust power setting ρ - air density τ - aircraft angle x - heading angle # Subscripts c - canard WB - wing/body 0 - zero lift condition # Abstract The objective of this investigation is to determine to what extent a highly-maneuverable aircraft's overall performance capability is enhanced by thrust-vectoring nozzles. The resulting performance capabilities are compared to a baseline configuration with non-thrust-vectoring nozzles to determine the effects and advantages of thrust vectoring. The results indicate that the use of vectored thrust can significantly increase an aircraft's performance capability in turning flight. The greater the demand on the aircraft in a turning combat scenario, the more the aircraft utilizes its thrust-vectoring capability to complete the task. The results also indicate that the use of vectored thrust in other phases of flight -- such as cruise, acceleration and climb -- only slightly increases an aircraft's performance capability. #### AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL #### I. Introduction ## Background A fighter aircraft's performance capability mainly consists of a combat mission radius associated with its close-in combat maneuverability. By evaluating the aircraft's performance characteristics in segments which, when added together, define the combat mission profile, the design of the fighter aircraft can be broken down into three parts: climb, cruise and combat. The aircraft's maximum climb performance is determined by the engine's maximum available thrust; optimum cruise performance is determined by its aerodynamic and propulsive efficiency; and combat performance is determined by maximum turning capabilities — dictated by structural and angle of attack limits. In an effort to improve a fighter aircraft's performance without changing the basic design, the Air Force is currently investigating the use of vectored engine thrust by developing the F-15 short takeoff and landing (STOL) demonstrator. By installing advanced aerodynamic and propulsion control concepts on an "off-the-shelf" F-15, the Air Force expects the F-15 STOL/maneuver technology aircraft to "yield combat performance and runway flexibility improvements of a magnitude normally associated with the development of an entirely new aircraft" (1). The primary modifications to the F-15B two-seat flight test aircraft will be "the addition of controllable canards above the engine inlets forward of the main wing of the aircraft" and "two-dimensional nozzles at the rear of the F-15's Pratt and Whitney F100 engines." The F-15 STOL demonstrator is expected to begin flying in 1988, testing these "potential applications to the next generation of Air Force combat aircraft." The Advanced Tactical Fighter, nicknamed as a "superfighter," might employ vectored engine thrust -- "an especially welcome feature in a superfighter because of its small wings" (2). Several studies present optimal controls and trajectories to minimize an aircraft's turning time, one aspect of an aircraft's overall performance capability. Humphreys, Hennig, Bolding and Helgeson (3) investigated three-dimensional aircraft dynamics. Johnson (4) included the possibility of in-flight thrust reversal. Finnerty (5) constrained the maneuver to the vertical plane. Brinson (6) considered the effects of sideforce and Schneider (7) considered the effects of vectored thrust in reducing the time to turn. Johnson, Brinson and Schneider all found substantial benefits in utilizing additional controls to reduce an aircraft's turning time in three-dimensional flight. This study, in contrast, investigates a highly-maneuverable tactical aircraft's overall performance capability enhanced by thrust-vectoring nozzles and restricts turning flight to the horizontal plane. #### Problem Statement This investigation seeks the thrust vector angle schedules which will optimize various air combat energy maneuverability parameters — including specific excess power, maximum sustained and instantaneous turn rate, and the power setting required to sustain a given load factor and energy level. The controls to be optimized are nozzle deflection angle and thrust sideslip angle (where applicable). These controls are to be considered unconstrained initially and subsequently constrained to practical physical limits as dictated by the F-15 STOL demonstrator design. To evaluate the effects of thrust vectoring on fighter aircraft performance, the optimal thrust vector angle schedules and associated performance results will be obtained and compared against the results of a non-thrust-vectoring configuration. #### Assumptions Several assumptions regarding the aircraft, its dynamics and the controls are incorporated into this study. These assumptions are not only necessary to reduce the complexity of the problem to manageable proportions, but are common in this type of study as a source of meaningful comparison of results. The assumptions are: - 1. the aircraft is a point mass - 2. flat, non-rotating earth - 3. NASA 1962 Standard Atmosphere (8) - 4. constant gravitational acceleration - coordinated turn (no sideforce) - 6. instantaneous controls ## Summary of Current Knowledge Aircraft performance analyses done within the Air Force and industry have traditionally been done using graphical and analytical methods with underlying assumptions that the angle of attack and thrust vector angle are small and consequently neglected. In the case of highly- maneuverable aircraft utilizing large angles of attack and high thrustto-weight ratios (such as the F-15 and F-16), the negligible angle of attack assumption becomes less accurate but will yield acceptable conservative results. In the case of the F-15 STOL demonstrator where thrust-vectoring nozzles will be used, the thrust vector angle becomes a primary control variable and will directly influence the canard deflection. Current aircraft performance computer programs in use throughout the Air Force are typically generic -- meaning that they are applicable to nearly every type of Air Force aircraft, such as cargo, transport, trainer, attack and fighter aircraft. To keep the programs from becoming too complex, the small angle of attack and thrust vector angle assumptions were built into the logic since there was no real need for these capabilities at the time. With the advent of the F-15 STOL demonstrator program and its eventual Advanced Tactical Fighter applications, the inclusion of angle of attack and thrust vector angle as additional control variables in optimal performance analyses has become a necessity for aircraft performance engineers. There is only one aircraft currently in production and service in the United States that utilizes thrust-vectoring nozzles -- the AV-8 Harrier, flown by the United States Marine Corps. The Harrier is capable of vectoring its four exhaust nozzles through angles of approximately 100 degrees, giving it vertical and short takeoff and landing capability (V/STOL). Low speed pitch, roll and yaw attitudes are controlled by six small reaction control jets placed in appropriate locations on the aircraft and are integrated into the flight control system. The Harrier uses its thrust-vectoring capabilities mainly to provide direct lift since the exhaust nozzles are symmetrically located about the aircraft's center of gravity. The F-15 STOL demonstrator, on the other hand, uses its thrust-vectoring capabilities to provide both direct lift and pitch control through its integrated control system that governs the nozzle deflection angle/canard deflection interaction. #### Approach Definitions of all aspects of the aircraft performance problem including models and constraints are discussed in Section II. The derivations of the equations of motion of an aircraft in straight and level flight, climbing flight and turning flight are presented in Section III. These equations of motion include the angle of attack and thrust vector angle contributions which are traditionally neglected. A direct comparison of the traditional equations of motion is also covered in this section. The changes necessary to transform the traditional equations of motion in an existing aircraft performance computer program to those that include angle of attack and thrust vector angle are discussed in Section IV. The methods used in optimizing the aircraft's performance with vectored thrust are presented in Section V. The results of
this study are then discussed and the use of thrust vectoring is compared to the non-thrust-vectoring baseline in Section VI. ## II. The Aircraft Performance Problem Before results can be analyzed and compared, it is necessary to completely define all aspects of the problem. The problem will be defined in terms of the different phases of flight to be investigated, the characteristics which model the aircraft, atmospheric properties, and practical physical constraints on the control variables. # Phases of Flight 9 The different phases of flight are determined by setting certain state variables and/or their derivatives equal to zero and letting the other state variables vary within the optimization. The phases of flight included in this study are: - 1. straight and level flight - a. acceleration - b. cruise - 2. climbing flight - 3. turning flight - a. sustained turn - b. instantaneous turn The takeoff and landing phases are not included since they require an optimal trajectory analysis beyond the scope of this study. This study concentrates on the aircraft's mission performance applications, which treat the takeoff and landing portions of a mission profile as segments of flight that use fuel with no time or range considerations. With the phases of flight included in this study and appropriate approximations for takeoff and landing, a typical fighter aircraft mission profile can be analytically performed. ## Equations of Motion The equations of motion for flight of a point mass aircraft over a flat, non-rotating earth are derived by Miele (9:42-49) as $$X = V \cos Y \cos X \tag{1}$$ $$Y = V \cos \gamma \sin \chi \tag{2}$$ $$h = V \sin \gamma \tag{3}$$ $$mV = T \cos^{\varepsilon} \cos^{\gamma} - D - mg \sin^{\gamma}$$ (4) $$\chi \cos \mu \cos \gamma - \gamma \sin \mu = \frac{1}{mV} \left\{ T \cos \epsilon \sin \nu - Q + mg \sin \mu \cos \gamma \right\}$$ (5) $$\chi \sin \mu \cos \gamma + \gamma \cos \mu = \frac{1}{mV} \{ T \sin \varepsilon + L - mg \cos \mu \cos \gamma \}$$ (6) The definitions of all the variables used in this study are contained in the List of Symbols preceding the Abstract and are shown pictorially in Figure 1. Since this study does not allow for sideforce, Q = 0. Rearranging, the equations of motion become $$X = V \cos \gamma \cos \chi \tag{7}$$ $$Y = V \cos Y \sin X \tag{8}$$ $$h = V \sin \gamma \tag{9}$$ $$\dot{\mathbf{v}} = \mathbf{g} \left\{ \frac{\mathbf{T}}{\mathbf{W}} \cos \varepsilon \cos \nu - \frac{\mathbf{D}}{\mathbf{W}} - \sin \gamma \right\}$$ (10) $$\chi = \frac{g}{V \cos \gamma} \left\{ \frac{T}{W} (\cos \varepsilon \sin v \cos \mu + \sin \varepsilon \sin \mu) + \frac{L}{W} \sin \mu \right\}$$ (11) $$\dot{\Upsilon} = \frac{g}{V} \left\{ \frac{T}{W} \left(\sin \varepsilon \cos \mu - \cos \varepsilon \sin \nu \sin \mu \right) + \frac{L}{W} \cos \mu - \cos \gamma \right\}$$ (12) These equations are written in the wind axes and describe the aircraft motion with respect to an earth-fixed coordinate frame. The state variables are X, Y, h, V, X and Y. The variables μ , ϵ and ν are control variables. The aircraft weight (W) is considered constant for the point performance calculations, but will vary when used in quasisteady integrations. The lift, drag and thrust forces will be discussed in the next paragraphs and will give rise to three more control variables. Figure 1 -- Aircraft Performance Problem ### Aircraft Characteristics . . The common coefficient forms of the aerodynamic lift and drag forces are $$L = {}^{1}_{20} v^{2} s c_{L}$$ (13) $$D = {}^{1}2 \rho v^{2} S C_{D}$$ (14) From incompressible aerodynamic and thin airfoil theories, the lift and drag coefficients can be expressed as $$c_{L} = c_{L_{WB}} + c_{L_{c}} = c_{L_{0_{WB}}} + c_{L_{\alpha_{WB}}} + c_{L_{0_{c}}} + c_{L_{\delta_{c}}}$$ (15) $$c_D = c_{D_{WB}} + c_{D_c} = c_{D_{O_{WB}}} + \kappa_{WB} c_{L_{WB}}^2 + c_{D_{O_c}} + \kappa_c c_{L_c}^2$$ (16) which shows that the lift coefficient is a linear function of angle of attack (α) and canard deflection angle ($\delta_{_{\rm C}}$) and that the drag coefficient varies parabolically with lift coefficient. These simple yet descriptive relationships give rise to the terms "linear lift curve slope" and "parabolic drag polar" and identify the control variables associated with the aircraft's aerodynamics. The aerodynamic lift and drag data used to model the aircraft in this study, however, have been derived from flight test and analytical methods and exhibit the same trends as the linear lift curve slope and parabolic drag polar. These data, contained in Appendix A, realistically model the aircraft's aerodynamics with angle of attack and canard deflection angle as control variables. 3 The engine data is also derived from flight test and analytical methods and does not resemble the ideal jet theory where engine thrust is considered only as a function of altitude. The thrust and fuel flow characteristics can be written ideally as $$T = T_{\text{max}}^{\pi}$$ (17) sfc = $\frac{1}{T} (t_{\text{ff}} T + t_0)$ (18) where T_{max} is a function of velocity and altitude and the thrust power setting (π) is the control variable associated with the aircraft's propulsion system. These data are also contained in Appendix A. The formulation of the lift, drag and thrust relationships has introduced several aircraft parameters and three control variables: α , δ_c and π . Approximate values for the aircraft parameters in the case of the F-15 STOL demonstrator at a Mach number of 0.8 and an altitude of 30,000 feet are: $$C_{L_{0}} = 0.1$$ $C_{L_{0}} = 0$ $C_{D_{0}} = 0.0200$ $C_{D_{0}} = 0.0013$ $C_{L_{\alpha}} = 0.05 (1/degree)$ $C_{L_{\delta_{c}}} = 0.0145 (1/degree)$ $C_{WB} = 0.25$ $C_{C} = 0.105$ $$S = 608 \text{ ft}^2$$ $W = 35,000 \text{ 1b}$ $$T_{max} = 10,900 \text{ lb}_{T}$$ (Military Power) $$T_{max} = 22,968 \text{ lb}_{T}$$ (Maximum Afterburner) $$t_{ff} = 0.833 \text{ lb}_f/(\text{lb}_T \text{ hr})$$ (Military Power and below) $$t_{ff} = 2.142 \text{ lb}_f/(\text{lb}_T \text{ hr})$$ (Maximum Afterburner) $$t_0 = 1000 \ lb_f/hr$$ These values were used initially with the linear lift curve slope, parabolic drag polar and engine thrust equations to test the techniques developed for optimizing aircraft performance with thrust vector angle, while the results presented in this study are based on the data in Appendix A. ## Atmospheric Model 2 The NASA 1962 Standard Atmosphere (8) was used for this study and is limited to the first two layers of the lower atmosphere. This atmosphere is modelled from sea level to the tropopause (36,089 feet) as a linearly decreasing temperature layer, and above the tropopause as an isothermal layer — the troposphere and stratosphere, respectively. The aircraft performance program used in this study is programmed with the complete set of equations to model the NASA 1962 Standard Atmosphere. #### Control Variable Constraints Three control variables — the throttle setting (π) , angle of attack (α) and canard deflection (δ_c) — are constrained by physical considerations. The thrust can neither be greater than the maximum thrust nor less than the minimum thrust of the particular power setting being used. The F-15 is capable of throttling both the military and afterburner power settings. The minimum thrust for the military power setting is taken to be zero, while the minimum thrust for the afterburner power setting is taken to be 100% military power. The scope of this study, however, will only be concerned with throttling military and not the afterburner power setting for cruise and turning performance calculations. Since the throttle setting is defined in equation (17) in terms of the maximum thrust, the throttle setting is limited to - $0 \le \pi \le 1$ for military power - $\pi = 1$ for afterburner power Each lifting surface is limited by its own aerodynamic lift limit and the total lift generated is limited by the aircraft's maximum load factor. Individually, the angle of attack and canard deflection can not exceed their stall points; collectively, the angle of attack and canard deflection can not generate more lift than is tolerated by the aircraft's maximum load factor. Since the canard is used to trim out the pitching moment caused by the deflection of the thrust vector, the canard surface is assumed to be designed such that its stall point is never reached in normal hrust vectoring applications to maintain pitch control authority. In this case, the aircraft is constrained by an angle of attack limit (defined by a C $_{\rm Lmax}$ of 1.6) and a thrust vector angle limit and not constrained by a canard deflection limit. In turning performance, the velocity where the aircraft is at its maximum angle of attack and maximum load factor is the corner velocity. The corner velocity is the velocity at which the aircraft achieves its maximum turn rate. At speeds below the corner velocity, the aircraft is limited by its maximum angle of attack. At speeds above the corner velocity, the aircraft is limited by its maximum load factor (9 g's). No constraints were placed on the thrust angle of attack (ε) and thrust sideslip angle ($^{\circ}$). While the F-15 STOL demonstrator will have limits on its nozzle deflection angle ($^{\delta}$ N) -20° ≤ $$\delta_{\text{N}} \leq +20^{\circ}$$ this angle was allowed full range in order to determine how much range of thrust vectoring would be exploited if it were available. The effects of constraining the two thrust vector angles were later examined and are discussed in Section VII. The aircraft's velocity is constrained by the lesser of the following: a dynamic pressure limit determined by the aircraft's structural and flutter characteristics ($q = 2131 \text{ lb/ft}^2$); or the aircraft's Mach number limit determined by temperature or engine limits (M = 2.5). No constraint was placed on the bank angle (μ). # III. Aircraft Performance
Equations of Motion Miele's equations of motion for flight of a point mass aircraft over a flat, non-rotating earth as discussed in Section II use the thrust sideslip angle (\vee) and thrust angle of attack (ε) as the angles of successive rotation to which the wind axes must be subjected in order to turn the velocity vector in a direction parallel to the thrust vector. When a pair of body-fixed reference lines are introduced into the derivation of the equations of motion (as depicted in Figure 2), the thrust angle of attack control variable is found to be dependent upon the aircraft's angle of attack (α) — a control variable derived from the aircraft's aerodynamic characteristics. Figure 2 -- Definition of Thrust Vector Angle The nozzle deflection angle $(^{\delta}_{N})$ replaces the thrust angle of attack as the second angle of rotation in the definition of the thrust vector orientation, with the body-fixed engine centerline replacing the velocity vector as the reference orientation. Since this study allows for no sideslip, the thrust sideslip angle definition is unchanged. The nozzle deflection angle and thrust angle of attack are related by the equality $$\varepsilon = \delta_{N} + \tau + \alpha . \tag{19}$$ The equations of motion now become $$X = V \cos \gamma \cos \chi \tag{20}$$ $$Y = V \cos \gamma \sin \chi \tag{21}$$ $$h = V \sin \gamma \tag{22}$$ $$\dot{\mathbf{V}} = \mathbf{g} \left\{ \frac{\mathbf{T}}{\mathbf{W}} \cos(\delta_{\mathbf{N}} + \tau + \alpha) \cos \nu - \frac{\mathbf{D}}{\mathbf{W}} - \sin \gamma \right\}$$ (23) $$\dot{\chi} = \frac{g}{V \cos \gamma} \left\{ \frac{T}{W} [\cos(\delta_N + \tau + \alpha) \sin v \cos \mu + \sin(\delta_N + \tau + \alpha) \sin \mu] + \frac{L}{W} \sin \mu \right\}$$ (24) $$\dot{\gamma} = \frac{g}{V} \{ \frac{T}{W} [\sin(\delta_N + \tau + \alpha) \cos\mu - \cos(\delta_N + \tau + \alpha) \sin\nu \sin\mu] + \frac{L}{W} \cos\mu - \cos\gamma \}$$ (25) The first three equations are kinematic relationships and the second three equations are dynamic relationships. #### Trimmed Flight Since the aircraft is considered to be a point mass with all forces acting at the center of gravity, there must be no net moments acting on the aircraft. In the case of the F-15 STOL demonstrator, however, a deflection of the nozzle will cause a moment since the nozzle's point of action is not at the center of gravity. The addition of the canard in the F-15 STOL demonstrator design allows for balancing the moment induced by the nozzle deflection by deflecting the canard appropriately. This interaction results in an additional constraint equation relating the canard deflection and the nozzle deflection. Since the F-15 STOL demonstrator design does not have a sideforce generator to balance a moment caused by deflecting the nozzle out of the aircraft's plane of symmetry, the thrust sideslip angle (v) must be set to zero for trimmed flight. The additional constraint equation relates the canard's aerodynamic characteristics to the thrust (T), nozzle deflection angle, the aircraft angle of attack and the aircraft's dimensional characteristics ($\mathbf{1}_{c_x}$, $\mathbf{1}_{c_z}$, $\mathbf{1}_{N}$, $\mathbf{1}_{N}$) by balancing the moments induced by the nozzle and canard deflections: $$1_{C_{X}} \left[L_{C} \cos \alpha + D_{C} \sin \alpha \right] + 1_{C_{Z}} \left[L_{C} \sin \alpha - D_{C} \cos \alpha \right]$$ $$+ 1_{N_{X}} \left[T \sin(\delta_{N} + \tau) \right] + 1_{N_{Z}} \left[T \cos(\delta_{N} + \tau) \right] = 0$$ (26) The lift and drag of the canard (L_c and D_c) are functions of the canard deflection control variable in the same manner as the lift and drag of the aircraft are functions of the angle of attack control variable. Figure 3 -- Trimmed Flight #### Functional Relationships The final set of equations governing the motion of the point mass aircraft is composed of three kinematic relationships, three dynamic relationships and one trim constraint equation. The trim constraint equation transforms the aerodynamic characteristics of the aircraft from a function of four variables to a function of six variables: L = L(h, V, $$\alpha$$, δ_c) trim L = L(h, V, α , δ_c , δ_N , π) D = D(h, V, α , δ_c) constraint D = D(h, V, α , δ_c , δ_N , π) The kinematic and dynamic equations have the following functional relationships: $\dot{X} = X(V, \gamma, \chi)$ $\dot{Y} = Y(V, \gamma, \chi)$ $\dot{h} = h(V, \gamma)$ $\dot{V} = V(h, V, \gamma, \alpha, \delta_c, \delta_N, \pi)$ $\dot{\chi} = \chi(h, V, \gamma, \alpha, \delta_c, \delta_N, \pi, \mu)$ $\dot{\gamma} = \dot{\gamma}(h, V, \gamma, \alpha, \delta_c, \delta_N, \pi, \mu)$ () () 3 The aircraft performance computer program used in this study utilizes point performance optimization, treating the kinematic equations as integrals of motion and the dynamic equations as the differential system. To accomplish this, the aircraft's downrange (X) and crossrange (Y) locations along with its altitude (h) and velocity (V) must be known prior to optimization. Since the program already has routines to optimize the various aircraft performance parameters with altitude and velocity, the optimization of the aircraft's performance with thrust vectoring can be considered as a point sub-optimization problem, or an optimization within an optimization. Of the twelve state and control variables, seven remain unspecified and are considered dependent variables. Since there are four equations in the differential system (including the trim constraint equation), there are three degrees of freedom in which to optimize the aircraft's performance (9: 48-51). By restricting flight to the vertical and horizontal planes and defining a phase of flight by constraining certain variables within that plane, the number of degrees of freedom in which to optimize the aircraft's performance can be reduced significantly. # Flight in the Vertical Plane D STATE BEAST STATE . H This category of trajectories is represented by a vertical plane of symmetry which implies $$Y = constant$$ (27) $$\mu = 0 \tag{28}$$ Equation (27) implies that $\dot{Y}=0$, and equation (21) implies that $\dot{\chi}=\chi=0$. The equations of motion become $$X = V \cos \gamma \tag{29}$$ $$h = V \sin Y \tag{30}$$ $$\dot{\mathbf{V}} = \frac{g}{W} \left[\mathbf{T} \cos(\delta_{\mathbf{N}} + \tau + \alpha) - \mathbf{D} - \mathbf{W} \sin \gamma \right]$$ (31) $$\gamma = g \left[T \sin(\delta_N + \tau + \alpha) + L - W \cos \gamma \right]$$ (32) $$\dot{\chi} = 0 \tag{33}$$ $$0 = 1_{c_{X}} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_{Z}} [L_{c} \sin \alpha - D_{c} \cos \alpha] + 1_{N_{X}} [T \sin(\delta_{N} + \tau)] + 1_{N_{Z}} [T \cos(\delta_{N} + \tau)]$$ (34) Rewriting, the remaining equations of motion are $$X = V \cos Y \tag{35}$$ $$h = V \sin Y \tag{36}$$ $$\dot{V} = \frac{g}{W} \left[T \cos(\delta_N + \tau + \alpha) - D - W \sin \gamma \right]$$ (37) $$\dot{\gamma} = \frac{g}{WV} \left[T \sin(\delta_N + \tau + \alpha) + L - W \cos \gamma \right]$$ (38) $$0 = 1_{c_{x}} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_{z}} [L_{c} \sin \alpha - D_{c} \cos \alpha] + 1_{N_{x}} [T \sin(\delta_{N} + \tau)] + 1_{N_{z}} [T \cos(\delta_{N} + \tau)]$$ (39) This reduced system of equations for flight in the vertical plane has two kinematic relationships and three dynamic equations. Of the seven dependent variables previously unspecified for point performance optimization, five variables -- π , δ_N , α , δ_C and γ -- remain unspecified, yielding two degrees of freedom. One common application of flight in the vertical plane is that of straight and level flight, where the flight path angle (Y) and its derivative (Y) are set to zero. This implies that the aircraft will maintain a constant altitude during this flight phase. The equations of motion reduce to $$X = V \tag{40}$$ $$V = \frac{g}{W} \left[T \cos(\delta_N + \tau + \alpha) - D \right]$$ (41) $$0 = T \sin(\delta_N + \tau + \alpha) + L - W$$ (42) $$0 = 1_{c_{X}} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_{Z}} [L_{c} \sin \alpha - D_{c} \cos \alpha]$$ $$+ 1_{N_{X}} [T \sin(\delta_{N} + \tau)] + 1_{N_{Z}} [T \cos(\delta_{N} + \tau)]$$ (43) with dependent variables π , δ_N , α and δ_C . Two cases of straight and level flight are of primary interest to the aircraft performance engineer — acceleration and cruise. Although the equations of motion are the same, the techniques involved in finding the aircraft's optimal acceleration and cruise controls are entirely different. In the case of maximizing an aircraft's acceleration, the throttle setting control variable is set at some constant value (normally at the maximum -- π = 1 for maximum acceleration). This reduces the number of dependent variables to three (δ_N , α and δ_C), but since the performance parameter to be optimized (V) is solved for explicitly in the first dynamic equation (41), the number of equations in the differential system is also reduced by one. The resultant differential system has three dependent variables and two equations, leaving just one degree of freedom in optimizing the aircraft's acceleration capability. Since this study is interested in finding the effects of thrust vectoring on the performance of an aircraft, the one control variable chosen to be the degree of freedom is the nozzle deflection angle (δ_N). In the constant altitude cruise case, the throttle setting (π) is the parameter that is to be minimized. Since the cruise condition is a non-accelerating flight phase, the aircraft's acceleration (V) must be set to zero. The throttle setting appears explicitly in all three dynamic equations but also appears implicitly in the first two as a functional dependency. Thus the differential system has four dependent variables and three equations, leaving just one degree of freedom.
Again the nozzle deflection angle is the control variable that is chosen to be the single degree of freedom. The traditional equations of motion for level flight in the vertical plane neglect the angle of attack and thrust vector angle contributions: $$X = V \tag{44}$$ $$\mathbf{V} = \frac{\mathbf{g}}{\mathbf{W}} \left[\mathbf{T} - \mathbf{D} \right] \tag{45}$$ $$L = W \tag{46}$$ Since the aircraft weight is known, the lift, drag and subsequently the aircraft's acceleration or cruise throttle setting are easily calculated — results from a system of equations with no degrees of freedom. Another common application of flight in the vertical plane is that of climbing flight, where the parameter to be optimized is the time rate of change of the altitude or climb rate (h). The climb rate is solved for explicitly in the second kinematic equation but can be inserted into the first dynamic equation by a direct substitution. The equations of motion reduce to ``. $$X = V \cos \gamma \tag{47}$$ $$\dot{\mathbf{h}} = \frac{\mathbf{V}}{\mathbf{W}} \left[\mathbf{T} \cos(\delta_{\mathbf{N}} + \tau + \alpha) - \mathbf{D} - \frac{\mathbf{W}}{\mathbf{g}} \dot{\mathbf{V}} \right] \tag{48}$$ $$\dot{\gamma} = \frac{g}{WV} \left[T \sin(\delta_N + \tau + \alpha) + L - W \cos \gamma \right]$$ (49) $$0 = 1_{c_{x}} [L_{c} \cos\alpha + D_{c} \sin\alpha] + 1_{c_{z}} [L_{c} \sin\alpha - D_{c} \cos\alpha]$$ $$+ 1_{N_{x}} [T \sin(\delta_{N} + \tau)] + 1_{N_{z}} [T \cos(\delta_{N} + \tau)]$$ (50) An alternate way of expressing the climb rate is $$h = \frac{\left[T \cos \left(\delta_{N} + \tau + \alpha\right) - D\right]}{1 + \frac{V}{g} \frac{dV}{dh}}$$ (51) where $\frac{V}{g} \frac{dV}{dh}$ is the acceleration correction term. For climbing flight at a constant true airspeed, the acceleration terms are zero: $$\frac{\mathbf{V}}{\mathbf{W}} \left[\frac{\mathbf{W}}{\mathbf{g}} \, \mathbf{V} \right] = \frac{\mathbf{V}}{\mathbf{g}} \, \mathbf{V} = \frac{\mathbf{V}}{\mathbf{g}} \, \frac{\mathbf{dV}}{\mathbf{dh}} \, \mathbf{h} = 0 \tag{52}$$ or $$\frac{W}{g} \stackrel{\cdot}{V} = 0$$ and $\frac{V}{g} \frac{dV}{dh} = 0$ (53) The equations of motion for non-accelerating climbing flight become $$X = V \cos Y \tag{54}$$ $$\dot{\mathbf{h}} = \frac{\mathbf{V}}{\mathbf{W}} \left[\mathbf{T} \cos(\delta_{\mathbf{N}} + \tau + \alpha) - \mathbf{D} \right]$$ (55) $$\dot{\gamma} = \frac{g}{WV} \left[T \sin(\delta_N + \tau + \alpha) + L - W \cos \gamma \right]$$ (56) $$0 = 1_{c_x} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_z} [L_{c} \sin \alpha - D_{c} \cos \alpha]$$ + $$1_{N_{X}}$$ [T sin(δ_{N} + τ)] + $1_{N_{Z}}$ [T cos(δ_{N} + τ)] (57) The climb rate equation (55) is identical to the equation for the aircraft's level acceleration (41) when multiplied by a constant factor. Since the non-accelerating climb rate and level acceleration are the parameters to be optimized in their respective cases, their optimizations should result in the same values for the control variables. This relationship between the constant altitude acceleration and the non-accelerating climb is the basis for the specific energy concept described by Rutowski (10). In his approach to the performance problem using energy concepts, the author computes the time rate of change of the aircraft's energy in terms of its climb rate and acceleration: $$\frac{d}{dt}(\frac{E}{W}) = P_{S} = \dot{h} + \frac{V}{g}\dot{V} = \frac{V}{W}[T\cos(\delta_{N} + \tau + \alpha) - D]$$ (58) For the constant altitude case, $P_S = \frac{V}{g}V$. For the non-accelerating case, $P_S = h$. Optimizing the specific excess power (P_S) optimizes the accelerating climb rate or the varying altitude acceleration providing "the desired simplification with no loss in accuracy." Since the optimization of the specific excess power can be done by the techniques developed for the level acceleration, the dynamic equation for the time rate of change of the flight path angle (γ) is not used when optimizing climb rate. This parameter can be calculated, however, for the non-accelerating climb by making use of the relationship between the climb rate and the flight path angle: $$h = V \sin \gamma \tag{59}$$ Once \mathbf{P}_{S} and h are optimized by the techniques developed for the level acceleration, the flight path angle and its derivative can be calculated directly. The traditional equations for non-accelerating flight in the vertical plane neglect the angle of attack and thrust vector angle contributions: $$X = V \cos Y \tag{60}$$ $$h = V \sin Y = \frac{V}{W} (T - D)$$ (61) $$Y = \frac{g}{WV} \quad (L - W \cos Y) \tag{62}$$ Once the optimal climb rate is found, the flight path angle and its derivative are easily calculated. ## Flight in the Horizontal Plane X ... This category of trajectories is represented by the mathematical condition $$h = constant$$ (63) Equation (63) implies that h = 0, and equation (30) implies that $\dot{\gamma} = \dot{\gamma} = 0$. The remaining equations of motion are $$X = V \cos \chi \tag{64}$$ $$Y = V \sin \chi \tag{65}$$ $$\dot{\mathbf{V}} = \frac{g}{W} \left[\mathbf{T} \cos(\delta_{\mathbf{N}} + \tau + \alpha) - \mathbf{D} \right] \tag{66}$$ $$\dot{\chi} = \frac{g}{WV} \left[T \sin(\delta_N + \tau + \alpha) \sin\mu + L \sin\mu \right]$$ (67) $$0 = T \sin(\delta_N + \tau + \alpha) \cos \mu + L \cos \mu - W$$ (68) $$0 = 1_{c_{X}} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_{Z}} [L_{c} \sin \alpha - D_{c} \cos \alpha] + 1_{N_{X}} [T \sin(\delta_{N} + \tau)] + 1_{N_{Z}} [T \cos(\delta_{N} + \tau)]$$ (69) This reduced system of equations for flight in the horizontal plane has two kinematic relationships and four dynamic equations. Of the seven dependent variables previously unspecified for point performance optimization, six variables -- π , δ_N , α , δ_C , μ and χ -- remain unspecified. The heading angle (χ) is only used in the kinematic relationships and is not included in the dynamic equations, so the differential system has only five dependent variables, yielding one degree of freedom. A common application of flight in the horizontal plane is that of the instantaneous turn, where the aircraft is accelerating or decelerating (V \neq 0). This implies that the aircraft will maintain a prescribed turn rate at the specified throttle setting but will not turn at a constant altitude, constant velocity combination (energy state) during this flight phase. Since this study restricts the aircraft to turn only in the horizontal plane, the altitude must remain constant and any change from the initial energy state will be reflected in a change in velocity. By maximizing the aircraft's acceleration (or minimizing its deceleration), the aircraft's energy gain (or loss) is optimized. The performance parameter to be optimized (V) is solved for explicitly in the first dynamic equation (66), so the number of equations in the differential system is reduced by one. Since the throttle setting is specified, this leaves one degree of freedom: the nozzle deflection angle (δ_N). Another application of flight in the horizontal plane is that of the sustained turn, where the aircraft is not accelerating or decelerating (V = 0). This implies that the aircraft will maintain a constant altitude and velocity during the flight phase. The equations of motion reduce to $$X = V \cos X \tag{70}$$ $$Y = V \sin X \tag{71}$$ $$0 = T \cos(\delta_N + \tau + \alpha) - D$$ (72) $$X = \frac{g}{WV} \left[T \sin(\delta_N + \tau + \alpha) \sin \mu + L \sin \mu \right]$$ (73) $$0 = T \sin(\delta_N + \tau + \alpha) \cos \mu + L \cos \mu - W$$ (74) $$0 = 1_{c_{x}} [L_{c} \cos \alpha + D_{c} \sin \alpha] + 1_{c_{z}} [L_{c} \sin \alpha - D_{c} \cos \alpha]$$ $$+ 1_{N_{x}} [T \sin(\delta_{N} + \tau)] + 1_{N_{z}} [T \cos(\delta_{N} + \tau)]$$ (75) with dependent variables π , δ_N , α , δ_C and μ . There are two cases of the sustained turn flight phase that are of primary interest to the aircraft performance engineer — the maximum sustained turn rate and the minimum throttle setting required to maintain a specified sustained turn rate. Although the equations of motion are the same, the techniques involved in finding the maximum sustained turn rate and the minimum throttle setting are entirely different. In the case of maximizing the aircraft's sustained turn rate, the throttle setting control variable is set at some constant value (normally at the maximum -- π = 1). This reduces the number of dependent variables to four (δ_N , α , δ_C and μ), but since the performance parameter to be optimized (χ) is solved for explicitly in the second dynamic equation (73), the number of equations in the differential system is also reduced by one. The resultant differential system has one degree of freedom and again will be chosen to be the nozzle deflection angle. In the case of finding the minimum throttle setting required to maintain a specified sustained turn rate, the throttle setting appears explicitly in all four dynamic equations but also appears implicitly in the first three as a functional dependency. Thus the differential system has five dependent variables and four equations, and will use the same control variable as the degree of freedom as the other turn cases. 4.15 200 See 200 X ... Ä The traditional equations for turning flight in the horizontal plane neglect the angle of attack and thrust vector angle contributions: $$n = \frac{L}{W} \tag{76}$$ $$X = V \cos X \tag{77}$$ $$Y = V \sin X \tag{78}$$ $$\dot{\mathbf{V}} = \frac{\mathbf{g}}{\mathbf{W}} \left[\mathbf{T} - \mathbf{D} \right] \tag{79}$$ $$X = \frac{g}{WV} L \sin^{\mu} = \frac{g}{V} [n^2 - 1]^{\frac{1}{2}}$$ (80) For a sustained turn the thrust is equal to the drag, which determines the load factor through the drag polar and in turn determines the turn rate. For an instantaneous turn the specified turn rate determines the
load factor, which in turn determines the drag and the aircraft's acceleration. # Summary Restricting flight to the vertical and horizontal planes greatly reduces the magnitude and complexity of the aircraft performance problem. Applications of this study reduces the flight in the vertical and horizontal planes to optimization problems with one degree of freedom. ## IV. Aircraft Performance Computer Program NSEG (11), a segmented aircraft performance analysis program widely in use throughout the Air Force, uses the traditional equations of motion to calculate an aircraft's performance capability. Implementing the full equations of motion discussed in Section III would require a major overhaul of the existing equations which would necessitate a complete checkout for all applications. On the other hand, adjusting the thrust and drag data to account for the changes in the equations of motion would leave the existing equations intact while only changing the data lookup routines. Currently, the aircraft's aerodynamic drag data is input as a function of the required lift force, Mach number, altitude, drag index and center of gravity. The engine's propulsion characteristics (net thrust and fuel flow data) are input as a function of power setting, Mach number and altitude. The NSEG program utilizes a thrust-drag accounting system that treats the airframe and throttle-dependent drags (ram, spillage and nozzle drag) as separate and unrelated. This system, when coupled with the small angle of attack and thrust vector angle assumptions, reduces Miele's equations of motion (20-25) to the traditional equations of motion (60-62 and 76-80), where the thrust (T) is actually the net thrust (F_N) defined by $$F_{N} = F_{g} - D_{ram} - D_{spillage} - D_{nozzle}$$ (81) and is the resultant propulsive effort of the engine. The thrust and drag appear in the traditional equations of motion only as the quantity (T - D), which renders the thrust-drag accounting system arbitrary as long as it remains consistent. D ななな。中では、このでは、大学は、大学は This thrust-drag accounting system becomes very important, however, when the complete equations of motion are used. In this case, the thrust (T) is the engine's gross thrust (Fg), which is the actual force being exerted through the nozzle. The total drag (D) will then have to include the throttle-dependent drags as discussed above. As the gross thrust is vectored through a positive angle ($\delta_N + \tau + \alpha$), there is a loss in thrust corresponding to a gain in lift. To illustrate this point, part of Figure 1 is repeated here with additional definitions. Figure 4 -- Thrust's Contribution to Lift When $(\delta_N + \tau + \alpha) = 0$, the engine's propulsive force is just F_g . When $(\delta_N + \tau + \alpha) > 0$, the propulsive force along the flight path is $F_g \cos(\delta_N + \tau + \alpha)$. The loss in thrust along the flight path is then the difference between these two forces: $$\mathbf{F} = \mathbf{F}_{g} \left[1 - \cos(\delta_{N} + \tau + \alpha) \right] \tag{82}$$ In flight, this loss in thrust may be expressed as an increase in drag. In drag coefficient form, this increase is given by $$\Delta C_{D} = \frac{F_{g} \left[1 - \cos \left(\delta_{N} + \tau + \alpha\right)\right]}{\frac{1}{2} \rho V^{2} S}$$ (83) The corresponding increase in lift due to vectoring the thrust, as shown in Figure 4, is $$\Delta L = F_g \sin(\delta_N + \tau + \alpha)$$ (84) In lift coefficient form, this increase is given by $$\Delta C_{L} = \frac{F_{g} \sin (\delta_{N} + \tau + \alpha)}{\frac{1}{2} \rho V^{2} S}$$ (85) The total lift and drag can then be expressed as $$\mathbf{c}_{\mathrm{L}} = \mathbf{c}_{\mathrm{L}_{\mathrm{aero}}} + \Delta \mathbf{c}_{\mathrm{L}} \tag{86}$$ $$\mathbf{c}_{\mathrm{D}} = \mathbf{c}_{\mathrm{D}_{\mathrm{aero}}} + \Delta \mathbf{c}_{\mathrm{D}} \tag{87}$$ where $C_{L_{aero}}$ is the lift generated by the aircraft's aerodynamics and $C_{D_{aero}}$ is its corresponding drag. For v=0, NSEG's traditional equations of motion and thrust-drag accounting system defined by equation (81), along with these adjustments to the aerodynamic data will provide the same results as if the complete set of equations of motion were reprogrammed into NSEG. The required data now includes the aircraft's aerodynamic data and the engine's net thrust and fuel flow characteristics as before, as well as the aircraft's lift curve slopes and the engine's gross thrust characteristics. The program uses the gross thrust data to adjust the aeodynamic data accordingly and uses the net thrust as before. For $v \neq 0$, the turn rate equation (24) and the time rate of change of the flight path equation (25) each have an additional term to be considered and programmed. Since v has been determined to be zero for this aircraft in Section III, the v=0 case has not been addressed. Included in the programming changes to account for thrust vectoring is the trim constraint equation (26). The moment induced by vectoring the thrust is counteracted by inducing an equal and opposite moment with the canard. With the canard deflection, additional lift and drag are added and taken into account in C $_{\rm Laero}$ and C $_{\rm Daero}$ respectively. The thrust (T) in the trim equation is actually the gross thrust (F $_{\rm g}$) being exerted through the nozzle that creates the moment about the center of gravity. ### V. Optimization Techniques As discussed in Section III, the aircraft performance problem can be broken down into several distinct phases of flight, each of which are one degree of freedom optimization problems. Since the functional form of the performance parameters to be optimized are not explicitly known, numerical techniques must be used to search for the optimal control values. Two techniques — equal interval search and quadratic interpolation — were coupled together to provide an efficient and effective optimization algorithm with an acceptable interval of uncertainty. 1 The equal interval search technique was used to find the interval in which the optimal solution is located. In this procedure, the control variable chosen to be the degree of freedom is set at some lower bound and is incremented until an upper bound is met or until an optimal interval has been detected. At each point, the performance parameter to be optimized is calculated and compared to its value at the previous point. The optimal interval is detected when the performance parameter calculated is not the optimal value when compared to its previous value. The optimal interval is then defined as the interval bounded by the points on either side of the optimal solution determined by the equal interval search. The quadratic interpolation technique uses the three points that define the optimal interval along with their functional values to determine the coefficients of a quadratic equation that approximates the performance parameter function in this interval. By elementary calculus, the optimal control value can then be determined analytically and the optimal performance parameter value can be calculated directly. Using a second order Lagrangian interpolation polynomial, the quadratic equation can be represented by $$F(x) = ax^2 + bx + c = F_1(x) + F_2(x) + F_3(x)$$ (88) where $$\mathbf{F}_{1}(\mathbf{x}) = \frac{\mathbf{x} - \mathbf{x}_{2}}{\mathbf{x}_{1} - \mathbf{x}_{2}} = \frac{\mathbf{x} - \mathbf{x}_{3}}{\mathbf{x}_{1} - \mathbf{x}_{3}} \qquad \mathbf{f}(\mathbf{x}_{1})$$ (89) $$\mathbf{F}_{2}(\mathbf{x}) = \frac{\mathbf{x} - \mathbf{x}_{1}}{\mathbf{x}_{2} - \mathbf{x}_{1}} = \frac{\mathbf{x} - \mathbf{x}_{3}}{\mathbf{x}_{2} - \mathbf{x}_{3}} = \mathbf{f}(\mathbf{x}_{2})$$ (90) $$F_3(x) = \frac{x-x_1}{x_3-x_1} - \frac{x-x_2}{x_3-x_2} - f(x_3)$$ (91) Equating coefficients, the quadratic equation's coefficients are found to be $$\mathbf{a} = \frac{(x_3^{-x_2}) f(x_1) + (x_1^{-x_3}) f(x_2) + (x_2^{-x_1}) f(x_3)}{(x_3^{-x_1}) (x_3^{-x_2}) (x_2^{-x_1})}$$ (92) $$b = \frac{(x_2 + x_3)(x_2 - x_3)f(x_1) + (x_1 + x_3)(x_3 - x_1)f(x_2) + (x_1 + x_2)(x_1 - x_2)f(x_3)}{(x_3 - x_1)(x_3 - x_2)(x_2 - x_1)}$$ (93) $$c = \frac{x_2 x_3 (x_3 - x_2) f(x_1) + x_1 x_3 (x_1 - x_3) f(x_2) + x_1 x_2 (x_2 - x_1) f(x_3)}{(x_3 - x_1) (x_3 - x_2) (x_2 - x_1)}$$ (94) The quadratic equation is then differentiated once and set to zero, and the optimal control value is easily determined: $$F(x) = ax^2 + bx + c$$ (95) $$F'(x) = 2ax + b = 0$$ (96) Equation (89) implies that 7.7 $$\mathbf{x}_{\text{opt}} = -\frac{\mathbf{b}}{2\mathbf{a}} \tag{97}$$ Even though this optimization algorithm is not the best algorithm that could be used to find a function's optimal value, it was used because the NSEG program already utilizes the quadratic interpolation technique in optimizing simple functions. In these existing applications, NSEG systematically picks three points in a given interval, calculates their functional values, and "curvefits" the function to find an approximate optimal solution. The equal interval search and quadratic interpolation techniques were coupled together in this new application so that a fairly accurate optimal solution would result. #### VI. Results Since the objective of this investigation is to determine to what extent a highly-maneuverable aircraft's overall performance capability is enhanced by thrust-vectoring nozzles, the results are shown against a baseline configuration with non-thrust-vectoring nozzles such that a direct comparison can be made. The results are shown for three cases: Case 1: Results from using the traditional equations of motion with angle of attack and thrust vector angle neglected Ó - Case 2: Results from using the complete equations of motion with no thrust vectoring - Case 3: Results from using the complete equations of motion at the optimum nozzle deflection angle. With the thrust-vectoring nozzles being used in flight to enhance the aircraft's combat maneuverability, the results are shown for various points throughout the
air battle arena. Parrott (12) defines the air battle arena as the part of the fighter aircraft's envelope in which most of its close-in combat maneuvering takes place. The air battle arena definition assumes a threat engagement at a high velocity, high altitude condition. As the dogfight develops, the aircraft dissipates its energy by maneuvering outside of its sustained envelope and eventually ends up at a low velocity, low altitude condition. In order to be effective in a dogfight, the aircraft must be able to maneuver without excess energy loss and must be able to disengage from the opponent at any time. This requires high sustained load factors and high level flight acceleration capabilities throughout the air battle arena. Figures 5 and 6 illustrate the F-15 STOL's air battle arena superimposed on the aircraft's sustained envelope for various load factors. Tables 1 through 9 show the results for the critical Machaltitude points of the air battle arena for the cases previously discussed. Appendix B contains graphical data for the first case and Appendix C contains graphical data for the second and third cases. Appendix D contains graphical data for subsonic, high altitude, long range cruise conditions for mission range comparisons. The units for the different aircraft performance parameters are as follows: Specific Excess Power (P_c) : ft/sec Sustained Load Factor : g's U Sustained Turn Rate : //sec Thrust Required : 1b Specific Range : NM/1b_f Figures 27 through 34 show that an aircraft's sustained load factor and turn rate are significantly improved through the use of thrust vectoring, especially at low altitudes and low velocities. The tables of results quantitatively show an increase in sustained load factor as much as 0.5 g at maximum A/B power and 0.25 g at military power, and an increase in sustained turn rate as much as 1.5° /sec at maximum A/B and 0.5° /sec at military power in the air battle arena. Figures 35 through 42 show that an aircraft's specific excess power is increased substantially through the use of thrust vectoring, especially at higher load factors. The aircraft's specific excess power is shown unchanged at level 1 g flight. Figures 43 through 46 show that lower thrust is required to sustain a specified load factor with thrust vectoring, especially at lower speeds that are not part of the air battle arena. Figures 50 through 52 show that the aircraft's high altitude, subsonic cruise performance is improved slightly with thrust vectoring. PROPERTY OF THE PROPERTY OF CONFIGURATION: MILITARY POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED 1 J 33 Ë (西, 7 Figure 5 -- Flight Envelope (Y. 8 • Figure 6 -- Flight Envelope TABLE I Results: M = 0.7/10,000 feet | | Case 1 | Case 2 | Case 3 | |--|--------|--------|------------------------| | Military Power | | | | | P _S @ 1g | 266 | 267 | 267 @ 0° | | P _S @ 3g | 188 | 190 | 194 @ 6° | | P _s @ 5g | -48 | -30 | 9 @ 14 [°] | | Sustained Load Factor | 4.74 | 4.83 | 5.04 @ 14° | | Sustained Turn Rate | 11.3 | 11.6 | 12.1 @ 14° | | % Thrust Required for
3g Sustained Turn | 55.0 | 54.1 | 53.5 @ 1° | | Maximum A/B Power | | | | | P _S @ 1g | 687 | 687 | 687 @ 0° | | P _S @ 5g | 372 | 401 | 442 @ 8 [°] | | P _s 0 9g | -1255 | -1064 | -678 @ 25 [°] | | Sustained Load Factor | 6.28 | 6.47 | 7.10 @ 21° | | Sustained Turn Rate | 15.2 | 15.6 | 17.2 @ 21° | TABLE II Results: M = 0.8/10,000 feet 3 अं 00 D | | Case 1 | Case 2 | Case 3 | |--|--------|--------|------------------------| | Military Power | | | | | P _s @ 1g | 259 | 259 | 259 @ 0 ⁰ | | P _s @ 3g | 201 | 202 | 204 @ 3° | | P _s @ 5g | 51 | 56 | 65 @ 8 ⁰ | | Sustained Load Factor | 5.38 | 5.45 | 5.65 @ 10° | | Sustained Turn Rate | 11.3 | 11.5 | 11.9 @ 10 ⁰ | | % Thrust Required for
3g Sustained Turn | 57.6 | 57.5 | 57.1 @ 4 [°] | | Maximum A/B Power | | | | | P _S @ 1g | 794 | 794 | 794 @ 0 ⁰ | | P _s @ 5g | 587 | 594 | 606 @ 5 [°] | | P _S @ 9g | -595 | -484 | -169 @ 21° | | Sustained Load Factor | 7.59 | 7.78 | 8.43 @ 19 [°] | | Sustained Turn Rate | 16.1 | 16.5 | 17.9 @ 19° | TABLE III Results: M = 0.9/10,000 feet | | Case 1 | Case 2 | Case 3 | |--|--------|--------|------------------------| | Military Power | | | | | P _s @ 1g | 232 | 232 | 232 @ 0° | | P _S @ 3g | 181 | 183 | 184 @ 2 ^o | | P _S @ 5g | 58 | 61 | 67 @ 6° | | Sustained Load Factor | 5.55 | 5.61 | 5.75 @ 9° | | Sustained Turn Rate | 10.4 | 10.5 | 10.8 @ 9° | | % Thrust Required for
3g Sustained Turn | 67.0 | 66.6 | 66.4 @ 2 ⁰ | | Maximum A/B Power | | | | | P _S @ 1g | 906 | 906 | 906 @ 0 [°] | | P _S @ 5g | 732 | 737 | 747 @ 5 [°] | | P _S @ 9g | -40 | 19 | 164 @ 15 ⁰ | | Sustained Load Factor | 8.86 | 9.00 | 9.00 @ 17 ⁰ | | Sustained Turn Rate | 16.7 | 17.0 | 17.0 @ 17° | TABLE IV Results: M = 1.0/10,000 feet | | Case l | Case 2 | Case 3 | |--|--------|--------|------------------------| | Military Power | | | | | P _s @ 1g | -6 | -6 | -5 @ 1° | | P _S @ 3g | -96 | -94 | -86 @ 6° | | P _S @ 5g | -283 | -278 | -252 @ 10 [°] | | Sustained Load Factor | - | - | - | | Sustained Turn Rate | - | - | - | | % Thrust Required for
3g Sustained Turn | - | - | - | | Maximum A/B Power | | | | | P _S @ 1g | 837 | 837 | 838 @ 1 [°] | | P _S @ 5g | 560 | 569 | 603 @ 7 [°] | | P _s @ 9g | -291 | -248 | -65 @ 15 [°] | | Sustained Load Factor | 7.98 | 8.13 | 8.73 @ 16 [°] | | Sustained Turn Rate | 13.6 | 13.8 | 14.9 @ 16° | TABLE V Results: M = 0.8/20,000 feet | | Case 1 | Case 2 | Case 3 | |--|--------|--------|-------------------------| | Military Power | | | | | P _S @ 1g | 216 | 216 | 216 @ 0° | | P _S @ 3g | 117 | 119 | 123 @ 7° | | P _S @ 5g | -266 | -239 | -158 @ 23° | | Sustained Load Factor | 3.93 | 3.99 | 4.17 @ 12° | | Sustained Turn Rate | 8.5 | 8.6 | 9.0 @ 12° | | % Thrust Required for
3g Sustained Turn | 67.8 | 67.3 | 66.4 @ 7° | | Maximum A/B Power | | | | | P _S @ 1g | 603 | 604 | 604 @ 1 ° | | P _S @ 5g | 121 | 163 | 260 @ 14 [°] | | P _S @ 9g | -2473 | -2068 | -1403 @ 29 [°] | | Sustained Load Factor | 5.34 | 5.50 | 6.00 @ 18 [°] | | Sustained Turn Rate | 11.7 | 12.0 | 13.2 @ 18 | TABLE VI Results: M = 1.0/20,000 feet | | Case 1 | Case 2 | Case 3 | |--|--------|------------|------------------------| | Military Power | | | | | P _S @ lg | 51 | 51 | 52 @ 1° | | P _S @ 3g | -80 | -77 | -67 @ 9° | | P _S @ 5g | -399 | -386 | -337 @ 14 [°] | | Sustained Load Factor | 2.03 | 2.05 | 2.12 @ 7° | | Sustained Turn Rate | 3.1 | 3.2 | 3.3 @ 7° | | % Thrust Required for
3g Sustained Turn | - | - | - | | Maximum A/B Power | | | | | P _S @ 1g | 664 | 665 | 665 @ 0 ⁰ | | P _S @ 5g | 214 | 236 | 300 @ 12 ⁰ | | P _S @ 9g | -1099 | -995 | -789 @ 21 [°] | | Sustained Load Factor | 5.82 | 5.95 | 6.44 @ 17° | | Sustained Turn Rate | 10.2 | 10.4 | 11.3 @ 17 ⁰ | TABLE VII Results: M = 1.2/20,000 feet | | Case 1 | Case 2 | Case 3 | |--|--------|--------|------------------------| | Military Power | | | | | P _S @ 1g | -525 | -525 | ~525 @ 0° | | P _S @ 3g | -539 | -537 | -534 @ 5 ⁰ | | P _S @ 5g | -815 | -806 | -763 @ 13 [°] | | Sustained Load Factor | - | - | - | | Sustained Turn Rate | - | - | - | | % Thrust Required for
3g Sustained Turn | - | - | - | | Maximum A/B Power | | | | | P _S @ 1g | 410 | 410 | 410 @ 0° | | P _S @ 5g | 121 | 136 | 192 @ 8 [°] | | P _S @ 9g | -1262 | -1175 | -889 @ 21 [°] | | Sustained Load Factor | 5.50 | 5.63 | 6.07 @ 12 [°] | | Sustained Turn Rate | 8.0 | 8.2 | 8.9 @ 12° | TABLE VIII Results: M = 0.9/30,000 feet | | Case 1 | Case | 2 Case 3 | |--|--------|-------|-------------| | Military Power | | | | | P _s @ 1g | 144 | 144 | 144 @ 0° | | P _s @3g | -18 | -12 | 7 @ 10 ° | | P _s @ 5g | -698 | -651 | -474 @ 27° | | Sustained Load Factor | 2.89 | 2.94 | 3.05 @ 10° | | Sustained Turn Rate | 5.6 | 5.7 | 5.9 @ 10° | | % Thrust Required for
3g Sustained Turn | - | - | 99.9 @ 10° | | Maximum A/B Power | | | | | P _S @ 1g | 479 | 480 | 480 @ 0° | | P _s @ 5g | -362 | -286 | -92 @ 20° | | P _s @ 9g | -5592 | -4777 | -3092 @ 48° | | Sustained Load Factor | 4.23 | 4.34 | 4.71 @ 19° | | Sustained Turn Rate | 8.5 | 8.7 | 9.5 @ 19° | TABLE IX Results: M = 1.4/30,000 feet 7 Ü .; Ŋ | | Case 1 | Case 2 | Case 3 | |--|--------|--------|-------------------------| | Military Power | | | | | P _S @ 1g | -592 | -592 | -592 @ 0 [°] | | P _S @ 3g | -701 | -698 | -691 @ 7° | | P _S @ 5g | -1197 | -1177 | -1078 @ 14 [°] | | Sustained Load Factor | - | - | - | | Sustained Turn Rate | ~ | - | - | | % Thrust Required for
3g Sustained Turn | - | - | - | | Maximum A/B Power | | | | | P _S @ 1g | 378 | 378 | 378 $@$ 0 $^{\circ}$ | | P _S @ 5g | -228 | -191 | -74 @ 13 ° | | P _S @ 9g | -2366 | -2215 | -1733 @ 23 ^o | | Sustained Load Factor | 4.27 | 4.36 | 4.71 @ 12 ° | | Sustained Turn Rate | 5.5 | 5.6 | 6.1 @ 12° | ### VII. Conclusions and Recommendations Two major conclusions are drawn based upon the results of this study: - 1. Thrust-vectoring nozzles can substantially increase a fighter aircraft's turning performance throughout the air battle arena. The $\pm~20^\circ$ nozzle deflection angle constraint would limit the aircraft's optimal performance in only a few instances. - Level 1 g flight does not benefit from the use of vectored thrust since the aircraft's wing loading is small compared to that of turning flight. Two recommendations are offered for future research: - This study concentrated on the air-to-air combat applications of a fighter aircraft's performance. Air-to-ground applications should be investigated for the ordnance delivery scenario. - Investigate the class of aircraft that might utilize thrust
sideslip vectoring and sideforce generation and the type of trajectories that may result. # APPENDIX A Aircraft Performance Computer Program Data Input ``` end kom kan beken beken beken beken beken beken beken beken beken beben beken beken beken beken beken REYNOLD'S NUMBER CORRECTIONS . . . INDAO1=1, IAOLX=8, IA01Y=11, ATABO1=0.,10000.,20000.,30000.,40000.,50000.,60000.,70000., .2,.6,.8,1.0,1.2,1.4,1.6,1.8,2.0,2.2,2.5, -.0017,-.0012,-.0006,.0,.0009,.0020,.0033,.0047, $M=.2 -.0013,-.0009,-.0005,.0,.0007,.0015,.0025,.0036, $M=.6 -.0012,-.0008,-.0004,.0,.0006,.0014,.0023,.0033, 5 M = . 8 -.0012,-.0008,-.0004,.0,.0006,.0013,.0022,.0031, $M = 1.0 -.0011,-.0007,-.0004,.0,.0005,.0012,.0020,.0029, $M=1.2 -.0010,-.0007,-.0004,.0,.0005,.0012,.0019,.0027, $M=1.4 -.0010,-.000o,-.0003,.0,.0005,.0011,.001d,.0025, $ M= 1.6 -.0009,-.0006,-.0003,.0,.0004,.0010,.0017,.0023, $M=1.8 -.0008,-.0006,-.0003,.0,.0004,.0010,.3016,.0022, $M=2.0 -.0008, -.0006, -.0003, .0, .0003, .0009, .0015, .0021, $M=2.2 -.0007,-.0005,-.0002,.0,.0003,.0008,.0013,.0019, $M=2.5 . . . F-15 FLIGHT TEST DRAG POLARS . . . INDA02=1. 1A02X=27, IA02Y=21, ATABO2 = . 0, . 05, . 1, . 15, . 2, . 25, . 3, . 35, . 4, . 45, . 5, . 55, . 6, . 65, .7, .75, .8, .85, .9, .95, 1.0, 1.05, 1.1, 1.15, 1.2, 1.4, 1.6, .4, .6, .7, .3, .8, .9, .95, 1.0, 1.05, 1.1, 1.2, 1.3,1.4,1.5,1.6,1.7,1.8,1.9,2.0,2.2,2.4, .0228,.0225,.0230,.0242,.0254,.0284,.0320,.0360,.0420, .0493,.0580,.0685,.0825,.1005,.1180,.1400,.1630,.1850, ·2165, ·2400, ·2715, ·2945, ·3367, ·3810, ·4495, ·8700, 1, 3100, .0222,.0215,.0220,.0232,.0245,.0273,.0305,.0347,.0390, .0450,.0530,.0635,.0780,.0960,.1163,.1396,.1640,.1873, .2163,.2465,.2793,.3135,.3565,.4105,.4790,.9000,1.3400, .0220,.0213,.0215,.0225,.0242,.0268,.0249,.0341,.0390, .0453,.0523,.0625,.0765,.0957,.1156,.1395,.1650,.1404, .2203,.2525,.2880,.3285,.3770,.4325,.5040,.9200,1.3650, .0217,.0213,.0216,.0225,.0242,.0265,.0298,.0337,.0383, .0437,.0520,.0633,.0780,.0946,.1150,.1395,.1668,.1960, - 2290, - 2643, - 3000, - 3460, - 3980, - 4550, - 5280, - 9350, 1, 4000, .0215,.0213,.0220,.0231,.0244,.0269,.0300,.0336,.0386, <u>.0445,.0534,.0646,.</u>0783,.0953,.1152,.1400,.1686,.2000, ·2345,·2700,·3075,·3540,·4075,·4050,·5590,·9400,1.4200, .0216,.0213,.0224,.0236,.0249,.0274,.0304,.0343,.0396, .0466,.0560,.0673,.0863,.0973,.1163,.1413,.1705,.2045, .2400,.2760,.3135,.3630,.4180,.4800,.5900,.9900,1.4700, .0230,.0230,.0235,.0256,.0273,.0300,.0330,.0380,.0448, .0533,.0650,.0790,.0912,.1065,.1275,.1510,.1740,.2125, .2470,.2835,.3220,.3725,.4280,.4850,.6100,1.0500,1.5200, .0300,.0299,.0310,.0335,.0367,.0410,.0465,.0540,.0623, .0735,.0870,.1000,.1150,.1330,.1485,.1675,.1990,.2275, .2565,.2915,.3325,.3825,.4380,.4900,.0330,1.0800,1.5800, .0394,.0386,.0389,.0467,.0438,.0484,.0542,.0625,.0728, .0848,.0990,.1135,.1333,.1510,.1678,.1865,.2130,.2400, .2690,.3060,.3440,.4660,.4630,.5200,.6050,1.1506,1.6200, • 0435, • 0420, • 0420, • 0434, • 0464, • 0511, • 0580, • 0670, • 0772, .0910,.1050,.1219,.1425,.1610,.1603,.2037,.2313,.2505, .2825..3215..3600..4150..4700..5400..6850.1.1000.1.5500. • 1495, • 0473, • 0452, • 0461, • 0444, • 0544, • 0615, • 0715, • 0845, ``` .0993,.1150,.1340,.1555,.1735,.1975,.2300,.2570,.2780, ن ره ``` .30001.34001.37631.44201.53409.56001.6450,1.0471,1.4700, .050C,.0481,.J474,.Ú488,.C517,.U580,.U655,.0765,.0903, .1062,.1248,.1450,.1657,.1845,.2093,.2356,.2020,.2830, • 3075 • · 3400 • · 3700 • · 4300 • · 4875 • · 5550 • · 6150 • · 9100 • 1 · 3500 • .0496,.0483,.0483,.0497,.0535,.0600,.0590,.0313,.0900, .1130,.1328,.1545,.1745,.1995,.2100,.2420,.2670,.2900, .3150, .3400, .3700, .4260, .4700, .5300, .5850, . 4000, L.2400, ·1200,·1400,·1590,·1810,·2040,·2260,·24/0,·2710,·2930, · 3160 · · 3400 · · 3650 · · 4125 · · 4500 · · 4950 · · 5400 · · 770(· 1 · 0d 00 · .0500,.0493,.0496,.0517,.0550,.0635,.0742,.0890,.1052, .1263,.1440,.1645,.18b0,.2100,.2300,.2520,.2740,.2960, .3170,.3400,.3600,.3950,.4300,.4600,.4900,.6900,.6500,0.9300, .0486,.0485,.0492,.0524,.0566,.0653,.0765,.0420,.1098, .1300,.1505,.1723,.1960,.2190,.2400,.2640,.2860,.3090, .33201.35501.38001.41001.45001.48001.51501.670010.915001 .0473,.0482,.0490,.0522,.0575,.0668,.0790,.0946,.1142, .1330,.1575,.1800,.2040,.2280,.2500,.2750,.3006,.3236, -3450, -3700, -3950, -43C0, -4550, -495J, -5250, 0.6550, 0.8950, <u>• 0474• • 0467</u>• • 0485• • 0519• • 0583• • 0685• • 0816• • • 0984• • 1187• .1385,.1645,.1875,.2120,.2370,.2600,.2850,.3100,.3340, <u>.3570,.3825,.4075,.4450,.4800</u>,.5200,.5500,0.6970,0.8750, .0462,.0463,.0475,.0515,.0584,.0702,.0850,.1025,.1237, <u>.1450,.1710,.1950,.2210,.2465,.2700,.2960,.3200,.3450,</u> .3700 . 3950 . .4200 , .4580 , .4940 , .5400 , .5700 , 0 .7100 , 0 .8520 , .0440,.0437,.0455,.0502,.0610,.0740,.0916,.1105,.1360, .1600,.1870,.2130,.2300,.2650,.2890,.3150,.3400,.3650, .3900,.4160,.4410,.4700,.5000,.5350,.5700,.6800,0.8000, .0420,.0416,.0432,.0487,.0629,.0802,.0997,.1225,.1500, .1780,.2050,.2300,.2600,.2550,.3100,.3400,.3650,.3940, · ~ 200, · · 4480, · 4750, · 5660, · 5470, · 5540, · 5400, · 6850, 0 · 7960, 2 PLACE CANOPY DRAG INDA03=1. IA03X=2, IAU3Y=6, AIAB03=0.,80000., 0.1.1.31.1.54.1.55.2.05.3.0. .00050 .. 00050 . .00050.00050. .00075,.00075, .00083,.00083, .00100,.00100, .00100,.00100, F-15 CL-ALPHA CURVES ICLAX=29. ICLAY=10, CLATAB = 0 . , . 1 , . 2 , . 3 , . 4 , . 5 , . 5 , . 6 , . 6 , . 6 , . 7 , .75 . . d , . 85 , . 9 . . 95 , 1 . U , 1 . U 5 , 1 . 1 , 1 . 1 5 , 1 . 2 , 1.25,1.3,1.35,1.4,1.45,1.5,1.55,1.6,1.65, . 2 . . 6 . . 85 , . 9 . 1 . 0 . 1 . 2 . 1 . 6 . 2 . 2 . 2 . 2 5 . 2 . 5 . -0.45, 1.07, 2.58, 4.12, 5.63, 7.19, 7.90, 3.68, 9.48, 10.30, 11.17.12.12.13.09.14.04.15.01.16.03.17.30.18.70.20.30.22.50. 25.25,27.90,30.95,34,00,37.05,39.70,42.10,44.00,44.00, $M=0.2 -0.45, 1.07, 2.58, 4.12, 5.63, 7.14, 7.90, 8.63, 9.48,10.30, 11.17,12.12,13.09,14.04,15.01,16.03,17.30,18.70,26.30,22.50, 25.25,27.90,30.60,33.00,35.30,37.55,39.85,42.00,42.00, im=0.6 -0.51, 0.85, 2.28, 3.66, 5.07, 6.45, 7.13, 7.90, 8.64, 9.45, 13.33,11.44,12.60,13.90,15.30,16.85,18.50,20.25,22.10,24.00, 26.05,28.10,30.30,32.40,34.50,36.35,38.10,39.50,39.50, $M=c.85 -0.43, 0.88, 2.19, 3.50, 4.80, 5.08, 6.72, 7.42, 8.16, 8.47, 7.90.11.09.12.37.13.70.15.12.16.67.13.33.20.10.21.90.23.75. 25.76.27.55.29.45.31.20.32.85.34.30.35.35.36.30.36.80. sm=c.9 ``` ``` 1.70,10.80,12.00,13.30,14.75,16.20,17.70,19.20,20.75,22.30, 23.70,24.95,26.10,27.20,28.20,24.20,30.20,31.10,31.10, $M=1.0 -0.35, 1.14, 2.65, 4.17, 5.85, 7.50, 8.30, 9.10, 9.90,10.70, 11.55,12.50,13.45,14.60,16.00,17.40,19.30,20.75,22.30,23.20, 24.30.25.30.26.30.27.2(.27.20.27.20.27.20.27.20.27.20.27.20. $M=1.2 -0.92, 1.07, 3.10, 5.10, 7.50, 10.00, 11.25, 12.50, 13.80, 15.10, 16.30,17.50,18.75,20.30,22.10,23.du,25.90,23.20,28.20,28.20, 23.20.28.20,28.20,28.20,28.20,20.20,28.20,20.20,20.20,28.20, M=1.0 -0.66, 2.17, 4.93, 7.85,10.67,13.70,16.00,18.20,20.45,22.70, 22.70,22.70,22.70,22.70,22.70,22.70,22.70,22.70,22.70,22.70,22.70, 22.70,22.70,22.70,22.76,22.70,22.70,22.70,22.70,22.70,22.70, $M=2.2 -9.66, 2.17, 5.03, 7.67,10, 45,13,40,10,20,18,55,20,85,20,85, 20.85,20.85,20.35,20.85,20.85,20.85,20.85,20.85,20.85,20.85, 20.85,20.85,20.85,20.85,20.85,20.85,20.85,20.85,20.85,20.85, $M=2.25 -0.25, 2.55, 5.30, d.10, 10.90, 14.90, 14.90, 14.90, 14.90, 14.90, 14.90,14.90,14.90,14.90,14.90,14.90,14.90,14.90,14.90,14.90,14.90, 14,40,14,90,14,90,14,40,14,40,14,90,14,90,14,90,14,90,14,40, $M=2.5 CANARD DRAG POLAR . . . INDA04=11. IA04X=23. IA04Y =12, ATABO4=-.22,-.20,-.18,-.16,-.14,-.12,-.10,-.08,-.06,-.04,-.02, 0.,.02,.04,.06,.08,.10,.12,.14,.16,.18,.20,.22, .2,.4,.6,.8,1,0,1,2,1,4,1,6,1,8,2,0,2,2,2,4, $ M=0.2 .0635,. 0525, .0428, .0340, .0262, .0196, .0140, .0093, .0057, .6632, .0016, .0011. .0016, .0032, .0057, .0093, .0140, .0196, .0262, .0340, .0428, .0525, .0635, $ M = 0 . 4 .0717, .0533, .0407, .0324, .0250, .0186, .0132, .0088, .0054, .0029, .0015, .0010. .0015, .0029, .0054, .0088, .0132, .0186, .0250, .0324, .0407, .0533, .3717, $ M=0.6 .1013, .0719, .0512, .0362, .6252, .0182, .0129, .0086, .0053, .0029, .0014, .0010, .0014, .0029, .0053, .0086, .0129, .0182, .0252, .0362, .0512, .0719, .1013, $ M=0.8 .2732, .1553, .3961, .3616, .0394, .0255, .0159, .0094, .0052, .0028, .0014, .0009. .0014, .0028, .0052, .0094, .0159, .0255, ·0397, ·0016, ·0761, ·1553, ·2732, 5 M=1.0 1.181, .3204, .1552, .0870, .0523, .0317, .0189, .0109, .0059, .0031, .0017, .0014. .0017, .0031, .0059, .0109, .0189, .0317, ·0523· ·0876· ·1552· ·3204· 1·181· $ 4=1.2 .0842, .0097, .0505, .0443, .0344, .0255, .0180, .0119, .0073, .0040, .0022, .0010. .0022, .0040, .0073, .0119, .0180, .0255, .0344, .0448, .0565, .0697, .0842, $.M=1.4 ·104d, ·0dbo, ·0702, ·3555, ·0420, .0315, .0221, .0145, .0087, .0046, .0024, ``` -0.36, ..95, 2.25, 3.56, 4.00, 6.16, 6.75, 7.35, 6.00, 6.75, ``` .0019, .0024, .0J46, .C037, .0145, .0221, .0315, .0426, .0555, .0702, .0866, .1048, $ M=1.6 .1255, .1039, .0839, .0062, .0508, .0374, .0262, .0170, .0101, .0052, .0025, .0019, .0025, .0052, .0101, .0170, .0262, .0374, .0508, .0662, .0839, .1039, .1255, $ M=1.8 .1453, .1199, .0970, .0766, .0586, .0431, .0301, .u195, .0114, .u058, .0026, .0019, .0026, .0058, .0114, .0195, .0301, .0431, .0586, .0756, .0970, .1199, .1453, $ M=2.0 .1646, .1358, .1098, .0866, .0662, .0486, .0338, .0218, .0126, .0063, .0027, .0019. .0027, .0063, .0126, .0218, .0338, .0486, .0662, .0866, .1098, .1358, .1646, $ M=2.2 .1835, .1514, .1223, .0964, .0737, .0540, .0375, .0241, .0139, .0067, .0027, .0018. <u>.0027</u>, <u>.0067</u>, <u>.0139</u>, <u>.0241</u>, <u>.0375</u>, <u>.0540</u>, .0737, .0964, .1223, .1514, .1835, $ M=2.4 .2022, .1667, .1347, .1062, .0810, .0594, .0412, .0264, .0151, .0072, .0028, .0018, .0028, .0072, .0151, .0264, .0412, .0594, .0810, .1362, .1347, .1667, .2022, CANARD LIFT CURVE ICLCX=2. ICLCY=H. CLCTAB = -0.2, U.2, .2,.4,.6,.8,1.0,1.2,1.4,2.4, -27.5, 27.5, -27.0, 27.0, -20.0, 20.0, -24.5, 24.5, -22.3, 22.3, -19.6, 19.6, -20.2, 20.2, -20.2, 20.2, . . . F-15 MILITARY POWER (FN WITH SEC AND FG HOOKS) . . .
INDT01= 1, IT01X= 6, IT01Y= 9, 0., 10000., 20000., TTABOL= 30000., 40000. 50000., .90, .40, 0.00. .20, .60, .80, .85, .95, 1.00, 11790., 6099. 4134., 8674., 2542.1 1546., $M=0.00 9117., 12030., 0099. 4134., 2542., 1546., sM= .20 1546 . . . M= . 40 11970. 9339. 6360 . . 4134 . . 2542.1 9521., 12160., 6986. 4558., 2794., 1722., SM= .60 12090., 9642 . , 1620., 3195. 1971., SM= .80 5160., 5351.. 3332., 2050. . 34= .35 12050., 9775. 7654. 1 2141., SM= .90 11940 . . 9949. 7608. 5578. . 3487., 11680., 9701.. 3548., 7610. , 5099. 2203., 14= .95 2256., M=1. 9547.4 11400., 7521., 5714., 3710., ``` | Page. | | | | | | | |---|------------------|------------------|----------------------|------------|------------------|---------------------------| | 1105% | | | | | | | | 11054 | | | • | | | | | 17021 | | | 30 13 | 30.43 | 4.3 GC | | | LTABO. | 2=5.00, | 10.00, | | 30.00. | | 160.60, | | | 60.00. | 70.00. | •50 • B | 90.00. | | .95, 1.00, | | 0.00, | | | .50, .50
-20030., | | 40000. | 50000., | | \$ ALTITUD | 0., | 0. | 20000.1 | 30000. | 40000.1 | 300001 | | \$ ALTITUD | | | .835, | .706, | .736, | .725, \$M=0.00 | | | 1.357, | 1.135, | .747, | .758, | .763, | .768, | | | 2.138, | 1.354, | 1.012. | 900 | .847, | .817, \$M= .20 | | | .802, | , dut. | .012, | .817, | .818, | .820, | | | 2.669, | 1.081, | 1.295. | 1.041, | .960, | .916, 3M= .40 | | | .891, | . 488. | .300, | . 384 , | .884, | .883, | | | 3.716, | 2.221, | 1.467. | 1.210, | 1.096, | 1.033, \$M= .60 | | ····· | .997, | .982, | .970, | .961. | .957, | .953, | | | 5.343, | 3.008, | 1.837, | 1.473, | 1.293, | 1.195, \$M= .80 | | | 1.138, | 1.104, | 1.078, | 1.058, | 1.050, | 1.042, | | | 5.827, | 3.238, | 1.949, | 1.551, | 1.353, | 1.242. 14=35 | | | 1.179, | 1.139, | 1.109, | 1.085, | 1.075, | 1.066, | | | 6.427, | 3.5361 | 2.106. | 1.653, | 1.429, | 1.303, \$M= .90 | | | 1.230, | 1.182, | 1.147. | 1.119, | 1.107. | 1.096, | | | 7.396, | 4.023, | 2,363, | 1.810. | 1.555, | 1.404, \$M= .45 | | | 1.317, | 1.257, | 1.212, | 1.170, | 1.161, | 1.148, | | | 8.548, | 4.599, | 2.654, | 2.005, | 1.698, | 1.518, \$M=1.00 | | | 1.415, | 1.346, | 1.285, | 1.242, | 1.223, | 1.207, | | \$ ALTITUD | F = 10 | 000. | | | | | | | 1.134. | 1.102. | .815, | .747, | .710, | .709, \$M=0.00 | | | .708, | .710, | .733, | ,755, | .764, | .773, | | | 1.867, | 1.276, | . 465 + | .861, | .814, | .787, \$M= .20 | | | .779, | .775, | .745, | .810, | .816, | .822, | | | 2.408, | 1.535, | 1.116, | .975, | . 907, | .876, \$M= .40 | | | .854, | •852• | .863, | .871, | .875, | .878, | | | 3.233, | 1.961, | 1.323, | 1.110. | 1.020. | .969, \$A= .60 | | | .942, | .937, | .437, | .936, | .936, | • 436+ | | | 4.534, | 2.590. | 1.630, | 1.326, | 1.182, | 1.100, \$M= .80 | | | 1.062, | 1.041. | 1.026. | 1.014. | 1.609, | 1.004,
1.140, \$M= .85 | | | 4.878, | 2.752 | 1.712. | 1.303. | 1.224,
1.028, | | | · · · · · · · · · · · · · · · · · · · | 1.091, | 1.067, | 1.049, | 1.034, | 1.281, | 1.185, \$4= .70 | | | 5.321, | 2.369. | 1.821, | 1.061. | 1.054, | 1.048, | | | 1.129, | 1.100, | 2.019, | 1.593, | 1.380, | 1.261, \$M= .95 | | | 6.100,
1.194, | 3.371,
1.156, | 1.127. | 1.105, | 1.096. | 1.088, | | | 7.002, | 3.824, | 2.250, | 1.742, | 1.491, | 1.346, \$M=1.CU | | | 1.266, | 1.219. | 1.184. | 1.150, | 1.145, | 1.134, | | S ALTITUD | E = 20 | | | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1.155, | 1.150, | . 964, | .353. | .802, | .773, \$M=0.60 | | , | .763, | .760, | .776, | .788, | . 793, | .798, | | | 1.155. | 1.150 | . 464, | .853, | .802. | .7/3, \$M= .20 | | | . 763. | .760, | .776. | .785, | . 793, | . 798, | | | 1.913, | 1.516, | 1.095. | . 454, | .887, | .849, \$M= .40 | | | .834, | .327, | . 834 . | . 348 . | .852, | . 856, | | | 2.991, | 1.829. | 1.246, | 1.056. | .977, | . 430 , \$M = . nú | | | .410. | .397, | .907, | .915, | .919, | .922, | | | 3.838, | 2.234. | 1.445. | 1.202. | 1.093, | 1.031, 34= .80 | | _ | .495, | .984+ | .985. | .987 | .987, | .988; | | | 4.124, | 2.374, | 1.517, | 1.250, | 1.127, | 1.059, \$M= .35 | | | 1.019, | 1.000 | 1.005, | 1.003, | 1.003, | 1.002,
1.098, 34= .90 | | | 4.491, | 2.5631 | 1.615. | 1.316. | 1.176, | 1.021, | | | 1.050, | 1.036. | 1.030, | 1.025 | 1.253 | 1.160, \$4= .95 | | | 5.159, | 2.893, | 1.732, | 1.060, | 1.056, | 1.052, | | | | 1 4 7 7 7 7 9 | 4.0109 | L . UU U 1 | **O)O) | | | | | | | | 1.341. | 1.231. \$4=1.00 | | | 5.907, | 3.263, | 1.965, | 1.547, | 1.341, | 1.231, \$4=1.00
1.091, | | L e LUU | 2 4 4 4 . 3 | 1.100 | | And delicated as a second | and a fact of the fact in the first of the section | |--|--|--|--|--|---| | .824 | | .825, | .331, | | .836, | | 1.100 | | 1.100, | . 4561 | | .841, \$M= .20 | | • 824 | | • \$25 • | .831, | . 834, | .036, | | 1.100 | - | 1.100, | . 456, | . 683. | .841, \$M= .40 | | . 824 | | •345• | .531, | .834, | .836, | | 1.725 | | 1.233, | 1.040, | .959, | .912. \$M = .60 | | .883 | | .304, | .389, | .891, | .893, | | 3.685 | | 1.343, | 1.160, | 1.000, | 1.000, \$M= .80 | | . 968 | | . 954, | .959, | .961, | .963, | | 3.823 | | 1.429, | 1.185, | 1.077, | 1.013, \$M= .85 | | .980 | | | .971, | | | | 4.036 | | 1.487, | 1.223. | 1.106, | | | 4.409 | , .978, | 1.001, | | | | | 1.039 | | | 1.300, | | | | 5.038 | | 1.742, | | | | | 1.084 | | 1.062 | 1.064, | | 1.066, | | S ALTITUDE = | | 1.0027 | 2,001, | 11.0031 | 1.0004 | | .842 | | .842, | .842, | .842. | .842, \$M±0.00 | | . 827 | , .316, | .822, | .827, | . 829, | .831, | | .842 | | .842, | | | .842, \$M= .20 | | •827 | | .822, | .827, | . 829, | .831, | | .842 | 842, | .842, | .842, | .842, | .842, \$M= .40 | | .827 | | • 822 • | .827, | . 829, | .831, | | .966 | | .966, | .966, | .957, | .910, \$M= .60 | | .885 | | .875, | .878, | .880, | .881, | | 1.286 | | 1.200, | 1.101. | 1.056, | .994, \$M= .80 | | .960 | | .942, | .946, | . 947, | .948, | | 1.456 | | 1.397, | 1.178, | 1.068, | 1.003, \$M= .85 | | .969 | | .952, | . 9561 | .958, | .959, | | 1.760 | | | | | 1.024, \$M= .90 | | .989 | - | .371, | | .977, | .979, | | 2.609 | | 1.582. | | 1.146, | 1.065, SM = .95 | | 1.024 | | 1.604, | 1.009, | 1.011, | 1.012, | | 4,863 | | 1.691, | | 1.201, | 1.111, 34=1.00 | | 1.004
3 ALTITUDE * | | 1.042, | 1.340, | 1.048, | 1.050, | | | 30000. | . H77. | .877, | . 877. | .877, \$4=0.00 | | . 876 | | . 476, | .876, | .876, | .878, | | . 877 | | .877, | .877, | .877, | .377, \$M= .26 | | .876 | | .876, | .876, | .876. | .878, | | . 377 | | .677, | .377, | .877, | .877, 1M= .40 | | .876 | | .876, | . 070, | . 876, | .878, | | .895 | | . 497, | .898, | . 899, | .900, \$M= .6C | | .901 | | .903, | . 906, | .914, | .920, | | .991 | | . 490, | . 990, | .940, | .990, \$M= .d0 | | •990 | .983, | .984, | .484, | .985, | .985, | | 1.011 | | 1.010. | 1.010, | 1.010, | 1.010 . SM= .85 | | | 984, | .986, | • 488 • | .989, | .990, | | 1.007 | والمستوال في المستوال | | | | | | 1.054 | 1.054, | 1.054. | 1.054, | 1.053. | 1.053, \$M= .40 | | 1.054
.940 | 1.054,
1.302, | 1.054, | 1.007. | 1.008, | 1.009, | | 1.054
.940
1.127 | 1.054,
1.362,
1.127, | 1.054,
1.305,
1.127, | 1.007, | 1.126, | 1.009,
1.112, \$M= .95 | | 1.054
.940
1.127
1.066 | 1.054,
1.002,
1.127,
1.034, | 1.054,
1.305,
1.127,
1.037, | 1.007, | 1.008,
1.126,
1.041, | 1.009,
1.112, \$M= .95
1.042, | | 1.054
.940
1.127
1.066 | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037,
1.231, | 1.007,
1.127,
1.040,
1.231, | 1.008,
1.126,
1.041,
1.231, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00 | | 1.054
.940
1.127
1.066
1.231 | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037, | 1.007, | 1.008,
1.126,
1.041, | 1.009,
1.112, \$M= .95
1.042, | | 1.054
.940
1.127
1.066
1.231
1.107 | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037,
1.231, | 1.007,
1.127,
1.040,
1.231, | 1.008,
1.126,
1.041,
1.231, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00 | | 1.054
.940
1.127
1.066
1.231
1.107 | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037,
1.231, | 1.007,
1.127,
1.040,
1.231, | 1.008,
1.126,
1.041,
1.231, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00 | | 1.054
.940
1.127
1.066
1.231
1.107 | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037,
1.231, | 1.007,
1.127,
1.040,
1.231, | 1.008,
1.126,
1.041,
1.231, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00 | | 1.054
.940
1.127
1.066
1.231
1.107

INDT11= 1,
IT11X= 12,
IT11Y= 9, | 1.054,
1.002,
1.127,
1.034,
1.231, | 1.054,
1.305,
1.127,
1.037,
1.231, | 1.007,
1.127,
1.040,
1.231, | 1.008,
1.126,
1.041,
1.231, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00 | | 1.054
.940
1.127
1.066
1.231
1.107

INDT11= 1,
IT11X= 12,
IT11Y= 9,
IT11Y= 6, | 1.054,
1.302,
1.127,
1.034,
1.231,
1.077, | 1.054.
1.305,
1.127.
1.037.
1.231.
1.076. | 1.007,
1.127,
1.040,
1.231,
1.079, | 1.008,
1.126,
1.041,
1.231,
1.079, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00
1.079, | |
1.054
.940
1.127
1.066
1.231
1.107

INDT11= 1,
IT11X= 12,
IT11Y= 9,
IT11Z= 6,
ITAB11=5.00 | 1.054,
1.302,
1.127,
1.034,
1.231,
1.077, | 1.054.
1.305,
1.127.
1.037.
1.231.
1.076. | 1.007,
1.127,
1.040,
1.231,
1.077, | 1.008,
1.126,
1.041,
1.231,
1.079, | 1.009,
1.112, \$M= .95
1.042,
1.162, \$M=1.00
1.079, | | 1.054 .940 1.127 1.066 1.231 1.107 INOTIL= 1, ITILX= 12, ITILY= 9, ITILY= 6, ITAB11=5.00 60.00 | 1.054,
1.302,
1.127,
1.034,
1.231,
1.077, | 1.054.
1.305.
1.127.
1.037.
1.231.
1.078. | 1.007,
1.127,
1.040,
1.231,
1.079, | 1.008,
1.126,
1.041,
1.231,
1.079, | 1.009,
1.112, \$M=.95
1.042,
1.162, \$M=1.00
1.079,
50.00,
100.00, | | 1.054
.940
1.127
1.066
1.231
1.107

INOTIL= 1.
ITILX= 12.
ITILY= 9,
ITILY= 6,
ITABIL=5.00 | 1.054,
1.302,
1.127,
1.034,
1.231,
1.077, | 1.054.
1.305.
1.127.
1.037.
1.231.
1.078. | 1.007,
1.127,
1.040,
1.231,
1.079,
30.00,
90.00, | 1.008,
1.126,
1.041,
1.231,
1.079,
40.00,
95.00, | 1.009,
1.112, 3M= .95
1.042,
1.162, 3M=1.00
1.079,
50.00,
100.00,
.95, 1.00, | | The Charles of Ch | | 2:00. | 353/ • 1 | 171011 | 13895.1-14-0.70 | |--|---------------------|------------------|-------------------|----------------------------|-----------------------------| | 581.
7074. | | 9432. | 10611.1 | 11201 | 11796., | | 1127. | | 3269., | . 4013., | 5926., | 7226., \$M = .20 | | 8511. | 9769. | 11023., | 12276., | 12903. | 13530 | | 2127. | _ | 4456.1 | 5907.+ | 7312., | 15360., | | 10064. | | 6301., | 7819.1 | 9312. | 10787., iM= .60 | | 3924.
12230. | - | 15005. | 10343.,_ | 17086., | 17780., | | 6706. | | 9613 | 10524.1 | 12343., | 13554., \$M= .d0 | | 15017. | 16446.1 | 17874., | 19305. | 20016. | 20730.,
14449., \$M= .35 | | 7652• | | 9919., | 11423., | 12929.,
2090 <u>6.,</u> | 21620., | | 15909. | | 18765., | 20192., | 13888.1 | 15395., \$M= .90 | | 8679.
16838. | _ | 19074. | 21092., | 21801., | 22510., | | 10021. | | 12178., | 13610., | 15065.1 | 16519., \$M= .95 | | 17915. | , 19301., | 23683., | 22074., | 22767., | 23460.,
17765., \$M=1.00 | | 11509. | | 13570 | 23169. | 16353.,
2384 <u>5.,</u> | 24520., | | 19116. | | 21818. | 23107.9 | 230 (34) | | | S ALTITUDE = 826 | | 1735., | 2602., | 3470., | 4337., \$M=0.00 | | 5204. | | 6939., | 7807., | 8240., | 8674., | | 885 | 1385. | 2437., | 3448., | 4437., | 5419., \$M = .20
10200., | | 6387 | | 8303.,
3315., | 9251.,
4435., | 9726.,
5519., | 6594., \$M= .40 | | <u>1525.</u>
7650 | | 9702., | 10716., | 11223., | 11730., | | 2739 | - | 4573. | 5745., | 6897., | 8042., \$M= .60 | | 9180 | | 11356. | 12438., | 12979., | 13520.,
10070., \$M= .80 | | 4645 | | 6458. | 7661., | 15252., | 15820., | | 11274 | | 13547., | 8334., | 9554., | 10783., \$M= .85 | | 5298
11998 | | 14314., | 15472., | 16051., | 16630., | | 6012 | | 7328. | 9056., | 10287., | 11533., SM = .90 | | 12754 | | 15092. | 16261., | 16846., | 17430.,
12320., \$M= .95 | | 6939 | | <u> </u> | 9912., | 17570. | 18150., | | 13507 | _ | 15828., | 10452., | 12017., | 13199., sM=1.60 | | 7967 | | 16072.1 | 17820., | 18403. | 18980 | | & ALTITUDE = | | | | | 2/25 (#=0.4/! | | 1102 | ., 1132., | 1029.1 | 2306. • | 2968.1 | 3625., \$M=0.00
6820., | | 4273 | | 5552.1 | 2306. | 2968.1 | 3625., \$M= .20 | | 1102 | | 1629.,
5552., | 6186. | 6503., | 6820., | | 4273 | | 2243.1 | 3005. | 3741., | 4473., \$M = .40 | | 5191 | · | 6594.1 | 7283., | 7627., | | | 1870 | 2325.1 | | 4006 . • | 4907., | | | 6579 | | | 8982.,
5519., | 6467.1 | | | 3150
8366 | | | 11054., | 11497., | 11940., | | 3579 | | | | 6046. | | | 8802 | 2., 9721., | | 11520., | 7373. | | | 405 | | | 6412.,
12035., | 12493. | | | 928 | | | 6497.1 | | | | 4689 | | | | 13031. | 13490., | | 538 | 4., 5326. | 6724., | 7638., | | | | 1040 | | 12240., | 13100., | 13620. | 1400011 | | ALITIOUS - | 30000.
6., 1476. | 1470.1 | 1949. 1 | 2427.1 | 2903., \$M=00 | | | | | | 4950 | , 5173., | | 337
147 | - · | 1476. | 1949. | | | | 337 | 0., 3833. | , 4279.1 | | | | | . [14/ | | | | | | | 337
156 | | | _ | | , 3740., 54× .60 | | | 3., 4320. | | | 6097. | , 6353., | | 204 | 8., 2373. | | | 4298. | • 4944.• 5M= •30 °° | | | | | | | | | 244 | 6212., | .300.1 | 1404.1 | 77 | 6 û û C • • | |--|--|---
--|--|---| | 5580.1 | 2666.1 | 3326.1 | 3990. | 4650.1 | 5327., \$4= .85 | | 2335., | 6050., | 7274., | 7090., | 3210., | 0522., | | 5990., | | 3679.1 | 4309. | 5063., | 5/58 sit = .90 | | 2654., | 2993., | 7361., | 8456.1 | 3783., | 9111., | | 6453.1 | 7146 • • | | 4300. | 5503., | 6207., \$d= .95 | | 3071., | 3414., | 4104.9 | 5784.9 | 4324., | 9664.1 | | 6917.1 | 7524 . , | 3304., | | 5933., | 0037., \$M=1.00 | | 3524., | 3403 | 4543.1 | 5233.9 | 7801., | 10156., | | 7350.1 | 8058.1 | 3755.1 | 9453.1 | 7001.4 | 1013017 | | S ALTITUDE = 400 | | | | 1 4 5 0 | 1859., \$M=0.00 | | 1859., | 1359., | 1800. | 1000. | 1859., | | | 2075., | 2360., | 4635.1 | 2911., | 3048. | 3186., | | 1859., | 1359.1 | 1860., | 1800. | 1859., | 1859., \$M= .20 | | 2075.1 | 2360. | 6635.4 | 2911. | 3648. | 3140., | | 1859., | 1359., | 1860. | 1860., | 1859., | 1859., \$M= .40 | | 2075. | 2360., | 2635.1 | 2911., | 3048., | 3186., | | 1919. | 1919., | 1914., | 1919. | 1965., | 2300., \$M= .60 | | 2632 | 2963., | 3278. | 3592., | 3750., | 3907., | | 2016. | 2016., | 2017 | 2265., | 2665., | 3004., \$5= .80 | | 3458.1 | 3850., | 4219. | 4589. | 4773., | 4958., | | 2035. | 2035., | 2035 | 2479. 1 | 2896.1 | 3313., \$M= .85 | | I. | 4137., | 4525.1 | 4913. | 5107., | 5301., | | 3726., | 2069. | 2291., | 2721., | 3156 | 3590., \$M= .90 | | 2069., | | 4865., | 5274. | 5479., | 2683.1 | | 4025., | 4457., | 2565. | 3003., | 3447., | 1892., \$M= .95 | | 2107., | 2107., | | 5643 | 5857.,_ | 6071., | | 4341., | 4787., | 5215.9 | 3311., | 3766., | 4222., \$M=1.00 | | 2203., | 2422., | 2864.1 | 6046. | 6271., | 6495., | | 4687.1 | 5149.1 | 5598., | 0040.1 | 027107 | | | 1 | 000. | 1050 | 1940 - | 1862., | 1863., \$M=0.00 | | 1856., | 1857., | 1859., | 1860., | 1871., | 1942.1 | | 1865., | 1866. | 1808. • | 1869. | 1862., | | | 1856., | 1857 | 1859., | 1800. | | 1942. | | 1865., | 1866., | 1868., | 1869., | 1871., | 1863., \$M= .40 | | 1856. | 1857., | 1859. | 1460.1 | 1862., | | | | | | | | | | | 1366. | 1068., | 1869., | 1871., | 1942., | | 1865., | | 2154., | 2150., | 2158., | 2160., \$M= .60 | | 1865., | 1366., | | 2222., | 2158., | 2160., \$M= .60
2406., | | 2151.,
2162., | 1366.,
2153.,
2163., | 2154., | 2250., | 2158., | 2160., IM= .60
2406.,
2255., IM= .80 | | 2151.,
2162.,
2249., | 1366.,
2153.,
2163.,
2250., | 2154., | 2156.1
2222.1
2253.1
2827.1 | 2158.,
2314.,
2254.,
2941., | 2160., IM= .60
2406.,
2255., IM= .80
3055., | | 2151.,
2162.,
2249.,
2257., | 1366.,
2153.,
2163.,
2250.,
2371., | 2154., 2165., 2252., | 2150.1
2222.1
2253.1
2827.1
2209.1 | 2158.,
2314.,
2254.,
2941.,
2269., | 2160., M= .60
2406.,
2255., M= .80
3055.,
2269., M= .85 | | 2151.,
2152.,
2162.,
2249.,
2257.,
2269., | 1366.,
2153.,
2163.,
2250.,
2371.,
2269., | 2154., 2165., 2252., 2599., | 2156.1
2222.1
2253.1
2827.1 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261., | | 2151.,
2152.,
2162.,
2249.,
2257.,
2269.,
2291., | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543., | 2154.,
2165.,
2252.,
2593.,
2263., | 2150.1
2222.1
2253.1
2827.1
2209.1 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296., | 2160., M= .60
2406.,
2255., M= .80
3055.,
2269., M= .85
3261.,
2296., M= .90 | | 1865.1
2151.,
2162.,
2249.,
2257.,
2269.,
2291.,
2290., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296., | 2154.,
2165.,
2252.,
2541.,
2264.,
2782., | 2156.,
2222.,
2253.,
2827.,
2269.,
3022., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490., | | 1865.1
2151.1
2162.1
2249.1
2257.1
2269.1
2291.1
2296.1 | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736., | 2154.,
2165.,
2252.,
2341.,
2264.,
2782.,
2296., | 2156.1
2222.1
2253.1
2827.1
2269.1
3022.1
2296.1 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95 | | 1865.1
2151.,
2162.,
2162.,
2249.,
2257.,
2269.,
2291.,
2296.,
2296.,
2331., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330., | 2154.,
2165.,
2252.,
2541.,
2264.,
2782.,
2296.,
2329., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723., | | 1865.1
2151.1
2162.1
2249.1
2257.1
2269.1
2291.1
2296.1
2296.1
2331.1 | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330., | 2154.,
2165.,
2252.,
2541.,
2264.,
2782.,
2296.,
2329.,
3197., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1
2151.1
2162.1
2249.1
2257.1
2269.1
2291.1
2296.1
2331.1
2660.1
2353.1 | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353., | 2154.,
2165.,
2252.,
2541.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353., | 2150.1
2222.1
2253.1
2827.1
2269.1
3022.1
2296.1
3239.1
2328.1
3460.1
2354.1 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723., | | 1865.1
2151.1
2162.1
2249.1
2257.1
2269.1
2291.1
2296.1
2296.1
2331.1 | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353., | 2154.,
2165.,
2252.,
2541.,
2264.,
2782.,
2296.,
2329.,
3197., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1
2151.,
2162.,
2249.,
2257.,
2269.,
2291.,
2296.,
2296.,
2331.,
2660.,
2353., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2574.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., |
2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1
2151.,
2162.,
2162.,
2249.,
2257.,
2269.,
2291.,
2296.,
2331.,
2660.,
2353.,
2862., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2574.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1
2151.,
2162.,
2249.,
2257.,
2269.,
2290.,
2296.,
2331.,
2660.,
2353.,
2862., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2574.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2290., 2296., 2331., 2660., 2353., 2862., F-15 MAX A/B | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2574.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865.1 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2574.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924., | 2160., IM= .60
2406.,
2255., IM= .80
3055.,
2269., IM= .85
3261.,
2296., IM= .90
3490.,
2386., IM= .95
3723.,
2581., IM=1.00 | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 22, | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141., | 2154.,
2165.,
2252.,
2341.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354.,
3688., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961., | | 1865.1 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITOSY= 22, ITABOS= 0., | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
237.,
2267.,
2296.,
2987.,
2329.,
3197.,
2353.,
3414., | 2156.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354.,
3688., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITC5X= 13, ITO5Y= 22, ITABO5= 0., 30000., | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2341.,
2264.,
2782.,
2296.,
2329.,
3197.,
2353.,
3414., | 2150.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354.,
3688., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 13, ITOSY= 22, ITABOS= 0., 30000., | 1366.;
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2274.,
2264.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156. • 2222. • 2253. • 2827. • 2269. • 3022. • 2296. • 3239. • 2328. • 3460. • 2354. • 3546. • 3568. • | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924.,
3924., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS = 1, ITCSX = 13, ITOSY = 22, ITABOS = 0., 30000., 60000., | 1366.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2377.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354.,
3688.,
(| 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3424.,
30, .90.1 | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2290., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITC5X= 13, ITC5X= 13, ITO5Y= 22, ITABOS= 0., 30000., 60000., 60000., 1.20, | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2377.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156.,
2222.,
2253.,
2827.,
2269.,
3022.,
2296.,
3239.,
2328.,
3460.,
2354.,
3688.,
(| 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3424.,
30, .90.1 | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 13, ITOSY= 22, ITABOS= 0., 30000., 60000., 60000., 1.20, 2.40. | 1366.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2341.,
2264.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 45000., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324.,
300.00., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000.,
55000., | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 13, ITOSY= 22, ITABOS= 0., 30000., 60000., 60000., 1.20, 2.40, 18790., | 1366.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2747.,
2264.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2150., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3668., 15000., 45000., 45000., 11670., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324.,
300.00.,
50000., | 2160., \$M= .60
2406.,
2255., \$M=
.80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000.,
55000.,
7961., \$M=0.00 | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 13, ITOSY= 22, ITABOS= 0., 30000., 60000., 60000., 1.20, 2.40. | 1366.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2341.,
2264.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 45000., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3324.,
300.00., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000.,
55000.,
7961., \$M=0.00 | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITUSX= 13, ITUSX= 13, ITOSY= 22, ITABOS= 0., 30000., 60000., 60000., 1.20, 2.40, 18790., | 1306.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2277.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 4 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924.,
3924.,
3924.,
300.00.,
500.00.,
2812., | 2160., \$M= .60
2406.,
2255., \$M= .80
3055.,
2269., \$M= .85
3261.,
2296., \$M= .90
3490.,
2386., \$M= .95
3723.,
2581., \$M=1.00
3961.,
55000.,
55000.,
7961., \$M=0.00
2530., | | INDTOS = 1. INDTOS = 1. ITOSX = 13. ITOSY = 22. ITABOS = 0., 60000., 2.40. 2.40. 18790., 2162., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS = 1. ITOSX = 13. ITOSY = 22. ITABOS = 0., 60000., 60000., 60000., 60000., 60000., 60000., 60000., 60000., 60000., 60000., 6011.60. | 1366.,
2153.,
2163.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2277.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 45000., 45000., 45000., 11670., 3455., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3524.,
30.00.,
50000.,
50000.,
2812., | 2160., \$M = .60
2406.,
2255., \$M = .80
3055.,
2269., \$M = .85
3261.,
2296., \$M = .90
3490.,
2386., \$M = .95
3723.,
2581., \$M = 1.00
3961.,
55000.,
.00,1.10,
.20,2.30,
7961., \$M = 0.00
2530.,
8384., \$M = .20 | | INDTOS = 1, ITUDX = 13, ITUDX = 13, ITUDX = 22, ITABOS = 0, 3000, 60000, 2,40, 18790, 1731. | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH | 2154.,
2165.,
2252.,
2277.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 4 | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3924.,
3924.,
3924.,
300.00.,
500.00.,
2812., | 2160., \$M = .60
2406.,
2255., \$M = .80
3055.,
2269., \$M = .85
3261.,
2296., \$M = .90
3490.,
2386., \$M = .95
3723.,
2581., \$M = 1.00
3961.,
55000.,
.00,1.10,
.20,2.30,
7961., \$M = 0.00
2530.,
8384., \$M = .20 | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2296., 2331., 2660., 2353., 2862., 17057= 1, 1705X= 13, 1705Y= 22, 174805= 0., 6000 | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH 5090.,
36096.,
16430.,
5057., | 2154.,
2165.,
2252.,
2277.,
2267.,
2296.,
2987.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000.,
45000., 45000., 45000., 3455., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3592.,
2354.,
3000.,
50000.,
50000.,
2812.,
2312., | 2160., \$M=.60
2406.,
2255., \$M=.80
3055.,
2269., \$M=.85
3261.,
2296., \$M=.90
3490.,
2386., \$M=.95
3723.,
2581., \$M=1.00
3961.,
25000.,
5000.,
 | | 1865., 2151., 2162., 2162., 2249., 2257., 2269., 2291., 2296., 2331., 2660., 2353., 2862., INDTOS= 1, ITC5X= 13, ITC5X= 13, ITO5Y= 22, ITABC5= 0., 30000., 60000., 60000., 1.20, 2.40, 18790., 6211., 1731., 20350., 6375 | 1366.,
2153.,
2163.,
2250.,
2371.,
2269.,
2543.,
2296.,
2736.,
2330.,
2934.,
2353.,
3141.,
(FN AITH 5090.,
36096.,
16430.,
5057., | 2154.,
2165.,
2252.,
2277.,
2267.,
2296.,
2387.,
2329.,
3197.,
2353.,
3414.,
SFC AND F | 2156., 2222., 2253., 2827., 2269., 3022., 2296., 3239., 2328., 3460., 2354., 3688., 15000., 45000., 45000., 45000., 11670., 3455., | 2158.,
2314.,
2254.,
2941.,
2269.,
3141.,
2296.,
3364.,
2327.,
3592.,
2354.,
3524.,
30.00.,
50000.,
50000.,
2812., | 2160., \$M=.60
2406.,
2255., \$M=.80
3055.,
2269., \$M=.85
3261.,
2296., \$M=.90
3490.,
2386., \$M=.95
3723.,
2581., \$M=1.00
3961.,
25000.,
5000.,
 | The property of o | ordered the state of | 7 L 7 A | | 4775.1 | //www.comementerioris
3455.1 | 2012 | 2530., | | |---|---|------------|--------------------|---------------------------------|-------------------|-----------|----------------------| | | /870 | 5714.1 | 4 7 2 2 4 1 | 377707 | , | , | | | | 22680 | 19840. | 17630., | 15230., | 12570., | 10360., 1 | M= .50 | | | 22680.,
8486., | 6155., | 4849 | 3694.1 | 2012. | 2530., | | | | 1731., | | | | | - | | | | | 20870 | 18450 | 16110 | 13020. | 11170. | sy= .60 | | | 9186., | 6771., | 5354.1 | 4064.1 | 3384., | 2530., | | | | 1731., | | | 1.4.1.2 | 16634 | 12100., | EM = .70 | | | 24610., | 22170. | 19330. | 17060., | 14610., | 2536., | #11 = # FU | | | 9973., | 7522 | 0610 | 4486.1 | 3367., | 2330.9 | | | | 1731., | 22267 | 20510 | 18020., | 15800., | 13380., | \$M= .80 | | | 25940. | 23260., | 6756.1 | 5012., | 5743.9 | 2851., | | | | 10940., | U 7 7 6 9 | .,,,,,,,, | · | | | | | | 27330., | 24690.1 | 22010., | 19170., | 16800., | 14500., | sm= .90 | | | 12140.,_ | 9411 | 7715. | 5792 . , | 4300., | 3205., | | | | 2241., | | | | - · · | 11466 | \$ M = 1 . 4.Ω | | _ | 28370., | 25850., | 23240. | 20470. | 17470., | 3425., | >U-T•00 | | | 13070., | 10400., | 8626. | 6541., | 4699., | 3443.1 | | | | 2396.1 | | 24.250 | 21620., | 18400. | 16400., | \$M = 1 . 1 U | | · | 29580., | 26360., | 24250.1 | 7109., | 4998. | 3646. | | | | 14050., | 11290., | 9283.+ | | | | | | | 2537.,
31660., | 28590., | 25920.,_ | 23200 • • | 20320. | 17890 | \$M=1.20 | | | 15310 | 12420.1 | 10140 | 7780.1 | 5747., | 4058.5 | | | | 2838., | | | | | | 44-1-20 | | | 33330., | 30500. | 27520., | 24870., | 22070., | 19270 | 2W=T-30 | | | 16710. | 13640., | 11090., | 8541., | 6453.1 | 4595., | | | | 3132., | | 20030 |) | 23740., | 20 770 | \$M=1.40 | | | 31730 | 33020., | 30070. | 9335., | 7030.1 | 5012., | | | | 18060. | 15070., | 12160., | 7333.1 | ,0,50.4 | | | | | 3462. | 34440.1 | 32880., | 29120., | 25650., | 22540., | 3M=1.50 | | | 31730.,
19760., | 16320. | 13230., | 10090., | 7658. | 5559., | | | | 3826. | 1030017 | | | | | | | | 31730. | 34440 | 35310., | 32010., | 28240.1 | | \$M=1.60 | | | 21320., | 17630., | 14210., | 10880 | 8325.1 | 6156., | | | | 4214.1 | | | | 13(3) | 20026 | \$M=1.80 | | | 31730., | 34440. | 35310.1 | 34420 . , | 32670.,
9684., | 7216., | #11 - 2 8 O O | | | 25120., | 20550., | 16800., | 12810. | 7007.5 | 121011 | | | | 5231., | 34440 | 35310 | 35900., | 33330., | 30490., | \$M=1.90 | | | 31730., | 21980.1 | 18650. | 13780., | 13440., | 7799., | | | | 26760.,
5742., | E I 700 14 | 100000 | | | | | | | 31730., | 34440., | 35310., | 35900., | 34430., | | \$M=2.00 | | | 28040 • • | 23350. | 19090., | 14620., | 11160., | 8442., | | | | 6229•• | | | | | ,,,,,, | £M=2.20 | | | 31730., | 34440., | 35310., | 35900., | 34430., | 9675.1 | \$M=2.20 | | | 29810 | 25200. | 20730., | 16140., | 12510., | 70134 | | | | 7248., | 34445 | 26310 | 35900., | 34430., | 30360 | 14=2.30 | | | 31730., | 34440., | 35310.,
21480., | 16710. | 12980. | 9944., | | | | 29860 · · · · · · · · · · · · · · · · · · · | 25840., | 21400.4 | -5, | | | | | | 31730.1 | 34440., | 35310. | 35900., | 34430., | | 1M=2.40 | | | 29020. | 26110.1 | 21720. | i7050., | 13240., | 10060 | • | | | 7488., | | | | | 10.37.0 | 14-7-50 | | | 31730., | 34440 | 35310. | 35900 • • | 34430., | | \$M=2.50 | | | 29020., | 25650.1 | 21550., | 16940. | 13350., | 9956. | <u> </u> | | | 7474. 1 | | | | | | | | | DT06= 1. | | | | | | | | | 06X= 13, | | | | | | | | | 06Y= 22+
ABO6= 0++ | 5000., | 10000. | 15000., | 20700. | 25000. | | | , 11 | 30000. | 36090.1 | | | | 55000. | · | | | 1000 | | | | | | (: | | | 0.00. | .2640 | 50 6 | ic, .70, . | .4040.1 | | • | | 3 | | | TON THEO. | | (45) Colombia | and the single property of the second of the second | |----------------|------------------|---|------------------|-------------|------------------|---| | } | 2.40.2. | 50.
2.284. | 2.201. | 2.153. | 2.094, | 2.042. 1M=0.00 | | 1 | 2.356,
1.955. | 1.897 | • | 1.d36. | | | | <u> </u> | 2.143, | | | | | | | ? (| | 2.312. | 2.247, | 2.172. | 2.1 (4) | | | | 1.993, | 1.897. | 1.300, | 1.030, | 1.895. | 1.936, | | • | 2.143. | | | | 3 13. | 12) | | | 2.450. | 2.388, | 2.314, | 2.227, | 2.174, | 2.122, \$M = .40
1.936, | | <u> </u> | 2.056, | 1.951, | 1.905, | 1.836, | 1.895, | 1.7301 | | : [| 2.466, | 2.420 | 2.331, | 2.251, | 2.175. | 2.135, \$M= .50 | | | 2.083, | 1.979, | 1.152, | 1.849, | 1.895, | 1.936, | | | 2.143, | | | | | | | | 2.488, | 2.435, | 2.359, | 2.281. | 2.186, | 2.141, \$M= .60 | | | 2.084, | 1.991, | 1.989, | 1.903, | 1.869, | 1.936, | | : | 2.143, | 1 442 | 2.386, | 2.302. | 2.219, | 2.140 · sm= .70 | | · | 2.521, | 2.442, | 1.980, | 1.952. | 1.859, | 1.936, | | | 2.143, | 200231 | | | | | | \ | 2.543, | 2.468. | 2.409, | 2.326, | 2.237, | | | | 2.094, | 2.034, | 1.992, | 1.992, | 1,910, | 1.891, | | | 2.074, | | • • • • | 3 340 | 2 24 3 | 2 172 4M- 00 | | | 2.574, | 2.484, | 2.414, | 2.348, | 2,263, | | | | 2.091,
1.986, | 2.030, | 2.0104 | 1.7739 | 14 702 9 | 1.01.1 | | · | 2.6361 | 2,536, | 2.446, | 2.381, | 2.290, | 2.205, \$M=1.00 | | : | 2.114, | 2.038, | 2.025, | 2.003. | 2.021. | 1.948, | | | 1.987, | | | | | | | | 2,679, | 2.597, | 2.520, | 2.437, | 2.362, | | | | 2.169, | 2.071, | 2.063, | 2.064. | 2.105, | 2.052, | | } | 2.708, | 2.634. | 2.544, | 2.408, | 2.401, | 2.287, \$M=1.20 | | } | 2.196, | 2.070, | 2.070, | 2.074, | 2.074, | 2.098, | | | 2.057. | 200,000 | | | | | | | 2.779, | 2.696, | | | | | | | 2.218, | 2.097, | 2.071, | 2.071, | 2.087, | 2.061, | | | 2.086, | | | 2.544, | 2.440, | 2.370, \$M=1.40 | | | 2.900,
2.257, | 2.736, | 2.626. | | | 2.087, | | <u> </u> | 2.109. | 201101 | 200.7 | | | | | | 2.900, | 2.679, | 2.624, | 2.549, | 2,473, | 2.380, \$M=1.50 | | | 2.279, | 2.154, | 2.125, | 2.106, | 2.122, | 2.126, | | | 2.137, | 3 (30 | 3 640 | 3 54.7 | 2.464, | 2.391, \$M=1.60 | | 1 | 2.900,
2.320, | 2.679,
2.209, | 2.569,
2.187, | 2.547. | 2.154, | 2.198, | | , | 2.204, | 202077 | 212011 | 201.11 | | | | | 2.900. | 2.679. | 2.569, | 2.585, | 2.495, | 2.434, iM=1.80 | | | 2.364, | 2.310, | 2.232, | 2.253, | 2.243, | 2.285, | | | 2.328, | 3 4 30 | 3 5411 | 2.542. | 2.550, | 2.462, \$M=1.90 | | 1 | 2.900, | 2.679, | 2.564,
2.332, | 2.342.
 2.2711 | 2.304, | | , | 2.365, | 2.3374 | 203327 | 213007 | | | | 1 | 2.900, | 2.679, | 2.569, | 2.542. | 2.535, | 2.533, \$M=2.00 | | | 2.451, | 2.378, | 2.384, | 2.378, | 2.341, | 2.329, | | | 2.389, | 7 | 2.569, | 2.542. | 2.535, | 2.625, \$M=2.20 | | 1 | 2.900,
2.593, | 2.679, | 2.522, | 2.534, | 2.516, | 2.468, | | <u> </u> | 2.457, | | | | | | | | 2.900, | 2.679. | 2.569. | 2.5421 | 2.535, | 2.781, \$M=2.30 | | | 2.676. | 2.602, | 2.606, | 2.012. | 2.6271 | 2.588, | | | 2.570, | | | 3 6, 3 | 3 635 | 2.781, \$M=2.40 | | { | 2.900, | 2.679 | 2.569, | 2.542. | 2.535,
2.722, | 2.729. | |] | 2.759, | 2.713. | 2.1001 | 201013 | 201221 | | | • | 7.77/4 | | | | | | | | 2.722, | 6.679, | 2.569, | 2.5421 | 2.535. | 2.781, \$M=2.53 64 | | | 2.759,
2.889, | 2.8551 | 2.819, | 2.045, | 2.650, | 2.886, | • • | |-------------|---|----------------|------------------|--------------------|--------------------|-------------------|--------------| | | INDT13 = 1+ | | | | | | | | | 1713X= 13+
1713Y= 22+ | | | | | | | | | TTAB13= 0., | | 10000. | 45000., | 20000., | 25000.,
55000. | | | | 30000.,
60000., | | | | | | | | | 0.001 | 2040. | .50, .60 | , .70, .80 | 0, .90,1. | 00,1.10, | | | | | | 1.50,1.60 | 1.80,1.90 | 0,2.00,2. | 20,2.30, | | | | 2.40.2 | 16430 | 14070 | 11670., | 9755., | 7961., | \$M=0.00 | | | 6211.1 | 5404., | 4354., | 3957., | | | | | | 2248 | | | | | 0462 | €M= .20 | | | 21850 • • | 193/0 | 4359 | 13810., | 3335., | 3199. | 3/1- 120 | | | 2248 | | | | | | | | | 24960 | 21930. | 19160. | 16260., | 13360., | 11030., | \$M= .40 | | | 8897., | | 5197., | 3957., | 3335., | 3199.1 | | | | 2248., | 23510 | 20730., | 17840., | 14690., | 12080., | \$M= .50 | | | 9855., | 7183., | 5750., | 4362., | 3335., | 3199., | | | 4 | 2248., | 25540 | 22300 - | 19440., | 16370 | 13390 | \$M= .60 | | 1/7 | 10950.4 | 8098 | 6453., | 4927., | 3761., | 3199., | | | | 2248. | | | | | | | | | 31450., | 28000 •• | 24220., | 21170., | 18030 • • | 1199. | \$A= •/U | | | 2248.1 | 9190., | 7390.5 | 5573., | 422011 | 32,704 | | | | 34300. | 30380., | 26510., | 23040., | 19990., | 16830., | \$M= .80 | | | 13700., | 10520., | 8470., | 6362., | 4853., | 3684., | | | | 2579. ,
37500. , | 33340 | 29310. | 25250., | 21860., | 18690., | \$M= .90 | | | 15530. | 11900. | 9828., | 7455.1 | 5612., | 4233., | | | | 3033 | 2 . 20.3 | 2010 | 27790 - | 23920 | 20440 | s.m=1.00 | | | 17130. | 13480. | 11160.1 | 27780 . s | 6276.1 | 4658.1 | | | | 2254 | | | | | | | | | 42570., | 38270., | 34330., | 30210., | 26090 • • | 5162., | \$M = 1 • 10 | | | 18850.,
3738., | 14960., | 12340., | 9507., | 07274 | 71011 | | | | 47050. | 41980., | 37550., | 33300., | 28940., | | \$M=1.20 | | | 21080 | 16790., | 13700., | 10630., | 7993., | 5847., | | | | 4233.,
52440., | 46760., | 41250., | 36 600 . , | 31980., | 27490. | SM=1.30 | | | 23460. | | 15330., | 11860., | 9043., | 6630. | <u> </u> | | | 4728., | 5.25.20 | .4.330 | 40340 | 35 220 • • | 30460. | \$M=1.40 | | | 54830 · s · · · · · · · · · · · · · · · · · | 52520., | 17120., | 13190., | 10030., | 7370. | | | | 5313., | | | | 22212 | 32500 | 4 M = 1 6 O | | | 54830 • • | 57060. | 51720., | 45020.•
14570.• | 38940.,
11150., | 33580.1 | \$M=1.50 | | | 28760., | 23290., | 18980., | | , | | | | | 54830., | 57060. | 57100., | 50450.1 | 43560.1 | | \$M=1.60 | | | 31750 • • | 25830. | 20960., | 16130. | 12430., | 9393. | • | | | 6831.,
54830., | 57060., | 57100., | 59360., | 53110., | 46060. | . M=1.80 | | | 39090.1 | 31420., | 25760., | 19860., | 15250., | 11630. | | | | 8720., | 6 3 A A | 671 //0 - | 64370., | 56640., | 49930 | . sm=1.90 | | | 54830 • •
42780 • • | 57060
34450 | 28290. | 21850. | 16770., | | | | | 9685•• | <u> </u> | | | | | | | | 54830., | 57060.1 | 57100.1 | 64370.,
23870., | 61020., | _ | , \$M=2.00 | | | 10770., | 37670., | 30870., | 2301011 | 2037041 | | | | | 54830., | 57060., | 57100. | 64370., | 51020. | 61230. | • \$M=2.20 4 | | | | | | | | | | LANGUAR, MANAGO SARMAR, RANGOR ON | | | | 44130.9 | 30350 | 28350. | | 11100. | | |------|--------------|---------------------------|---------------------------------------|---------------------|--------------------|---------|------------------------------|------------------| |]- | | 13080.,
54330., | 57.)00., | 57100.1 | 04370., | 61929., | 03050., | \$.1=2.30 | | 1 | | 57090. | 47020.1 | 3 7 4 5 0 | 30640. | | 18460. | | | ŀ | | 14100., | | | | | | | | 1 | | 54830., | 57000., | 57100.1 | 64370., | | 63850 | \$M=2.40 | | - | | 59700., | 50810., | 42040.1 | 32100., | 25620., | 14080., | | | | | 15000. | | | 4) 7() | 61020., | 6385Ú., | € 4 =2 50 | | Ī | | 54830., | 57060., | 5/100., | 64370.1
34530.1 | 26760. | 20620. | \$11-24 70 | | | | 59700.,
15790., | 53200., | 44040.1 | 34730.1 | 207004 | 2002011 | | | 1 | | 19790., | | | | | | | | - - | | WT=35000., | | | | | | | | 1 | | X02M=609. | | | | | | | | - | | AML IM=2.5, | | | | | | | | - 1 | | CLMAX=1.6. | | | | | | | | ŀ | | GLIMIT=9.0, | | | | | | | | I | | NUMENG=2, | | | | | | | | ļ. | | ULIM=2131., | | | | | | | | - {. | | XCL=12., | | | | | | | | | | 2CL=-2., | | | | | | | |]. | | XNL=-20., | | | | | | | | 1 | 10 10 11 110 | ZNL=0.,
LP, CA, N16091 | 15 . | 0.896KLNS. | • | | | | | - | 20.18.44.00 | LPS CAS NIGUS | 17 1 | 5 - 6 7 - KE 14 5 . | | | | | | | | | | | | | | | | 1 | | | | | | | | | | ļ | | | | | | | | | | ľ | | | | | | | | | | - 1 | | | | | | | | | | ĺ | | | | | | | | | | - } | | | | | | | | | | 1 | | | | | | | | | |] | | | | | | | | | | - 1 | | | | | | | | | | Į | | | | | | | | | | Ì | | | | | | | | | | - 1 | | | | | | | | | | - } | | | | | | | | | | Ì | | | | | | | | | | | | | | | ,,_,_,_,_, <u></u> | | | | | ļ | • | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | | | | | | • | Î | | | | | | | | | | 1 | | | | | | | | | | , | | | | | | | | | | • | I | | | | | | | | | | · | | | | | | | | | | Ì | | | | | - | | | | | <u> </u> | | | | | | | <u> </u> | | | 1 | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Ś | | | | = | | | | | | 1 | | | | | . — | | | | | } | | | | | | | | | | 1 | | | | | | | | | | l | | | | | n | . u pa mad samujuga pasa (hi | , g . w | ## APPENDIX B CONTRACTOR STATES - SOUTH STATES STATES Results From Using the Traditional Equations of Motion STOL 15 | |----- VS MACH RATE TURN CONF I GURATION: MILITARY POWER AND MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED į D Š Figure 7 -- Sustained Turn Rate, Sea Level (Case 1) F-15 STOL TURN RATE VS MACH Figure 8 -- Sustained Turn Rate, 10,000 ft (Case 1) MACH S> RATE TURN I D Figure 9 -- Sustained Turn Rate, 20,000 ft (Case 1) F-15 STOL TURN RATE VS MACH 333 . . . ×. *** Figure 10 -- Sustained Turn Rate, 30,000 ft (Case 1) F-15 STOL LOAD FACTOR VS MACH CONFIGURATION: MILITARY POWER AND MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED CONTRACTORS, CONTRACT SOCIETA SERVICES CONTRACTORS Control of the State Sta 7.7 (s. Figure 11 -- Sustained Load Factor, Sea Level (Case 1) LOAD FACTOR VS MACH STOL F-15 MILITARY POWER AND MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED CONFIGURATION: 7.5 Ĭ u 1 Figure 12 -- Sustained Load Factor, 10,000 ft (Case 1) 53.5 33.3 E Figure 13 -- Sustained Load Factor, 20,000 ft (Case 1) CONFIGURATION: MILITARY POWER AND MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED とは ζ. **8** 777 D 47. 47. 47. Figure 14 -- Sustained Load Factor, 30,000 ft (Case 1) CONTROL OF THE PROPERTY OF THE CONTROL OF THE PROPERTY F-15 STOL ACCELERATION VS MACH MAP Figure 15 -- Specific Excess Power, Sea Level (Case 1) F-15 ST01 MAP MACH ACCELERATION VS CONFIGURATION: THRUST VECTOR ANGLE NEGLECTED MILITARY POWER ANGLE OF ATTACK AND **}** 7 ٠; ند 8 a í. H MEIGHT = 35000. ALT = 10000. Figure 16 -- Specific Excess Power, 10,000 ft (Case 1) F-15 ST01 ACCELERATION VS MACH MAP 3 Œ Figure 17 -- Specific Excess Power, 20,000 ft (Case 1) F-15 STOL ACCELERATION VS MACH MAP Ĭ. **)** 羽 8 7.43 了。 (2) 17.0 STOL F-15 ACCELERATION VS MACH MAP CONFIGURATION:) . . ./ T. ... Z THE RES THRUST VECTOR MAXIMUM A/B POWER ANGLE OF ATTACK WEIGHT=35000. ALT =0. Figure 19 -- Specific Excess Power, Sea Level (Case 1) F-15 STOL ACCELERATION VS MACH MAP CONFIGURATION: MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED Ü X Ü F-15 STOL MAP MACH ACCELERATION VS MAXIMUM A/B POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED CONFIGURATION: 1,1 *?*: Q Figure 21 -- Specific Excess Power, 20,000 ft (Case 1) SOCIONAL ESCOSED DISTRIBUTE ESPECIAL ESPECIAL ESPECIAL ESPECIAL ESSOCIAL ESCOSEN ESCOSIAL ESSOCIAL ESPECIAL F-15 STOL ACCELERATION VS MACH MAP **2000年的** X Ì \. \. \. \. - i Figure 22 -- Specific Excess Power, 30,000 ft (Case 1) Secretal Reserved Especial Besished MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A With Salvayer (Best Salvayer Salvayer) F-15 STOL SPEED-POWER MAP 4 3 C. XXX ď H Figure 23 -- Thrust Required, Sea Level (Case 1) CONFIGURATION: MILITARY POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED N. W. ¥. . V \$ ~ Ľ 2 S **:**} Figure 24 -- Thrust Required, 10,000 ft (Case 1) ** F À * XX Ż. Ü N Figure 25 -- Thrust Required, 20,000 ft (Case 1) N X 8 33 88 • × (1) Figure 26 -- Thrust Kequired, 30,000 ft (Case 1) SCOLOGIA, Principal Esteriora, Interpeta, Paradam, Interpeta, Experiora, Esteriora, Esteriora, Esteriora, Popul ## APPENDIX C X 33 ij Z Results From Using the Complete Equations of Motion F-15 STOL TURN RATE VS MACH **33** 7 333 2,72 `. `} 5.5 ... Figure 27 -- Sustained Turn Rate, Sea Level (Cases 2&3) SOSSON BARKEN KARAN BEREN KERREN KERREN BERENN KANAN KENAN KENAN KERAN KENDAN KERREN MEN F-15 STOL TURN RATE VS MACH Ž. S 1 1 Ž. · } ć 6 H
Figure 28 -- Sustained Turn Rate, 10,000 ft (Cases 2&3) F-15 STOL TURN RATE VS MACH X Ž.). } Figure 29 -- Sustained Turn Rate, 20,000 ft (Cases 2&3) F-15 STOL TURN RATE VS MACH Ä • () X X ; E Figure 30 -- Sustained Turn Rate, 30,000 ft (Cases 2&3) F-15 STOL LOAD FACTOR VS MACH **\{** 333 1. 62. Figure 31 -- Sustained Load Factor, Sea Level (Cases 2&3) F-15 STOL LOAD FACTOR VS MACH CONFIGURATION: MILITARY POWER AND MAXIMUM A/B POWER — NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE Ö Z Figure 32 -- Sustained Load Factor, 10,000 ft (Cases 2&3) F-15 STOL LOAD FACTOR VS MACH CONFIGURATION: MILITARY POWER AND MAXIMUM A/B POWER — NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE 見 <u>.</u> . ¥., Ď • Figure 33 -- Sustained Load Factor, 20,000 ft (Cases 2&3) respected telegraph desirable brospers has readed. Proteste likevisies for the second of the second likevisies F-15 STOL LOAD FACTOR VS MACH S j T 17. Ţ ď ... S. Figure 34 -- Sustained Load Factor, 30,000 ft (Cases 2&3) ACCELERATION VS MACH MAP STOL F-15 8 155 Ž. 7 33 EX. Figure 35 -- Specific Excess Power, Sea Level (Cases 2&3) F-15 STOL ACCELERATION VS MACH MAP à 3 1 N N 以公 77 Ÿ Š ... 8 な Figure 36 -- Specific Excess Power, 10,000 ft (Cases 2&3) STOL F-15 MAP MACH ACCELERATION VS ă 3 0 3.6% Ç. .; <u>رُ</u> رُدِيً 7.5 } } 民心 18.50 H MEIGHT = 35000. Figure 37 -- Specific Excess Power, 20,000 ft (Cases 2&3) F-15 STOL ACCELERATION VS MACH MAP Figure 38 -- Specific Excess Power, 30,000 ft (Cases 2&3) F-15 STOL CONFIGURATION: MAXIMUM A/B POWER NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE MAP MACH ACCELERATION VS the section consists are the N. 5 y ٠ د 1 ·}: <u>, , </u> anno i essessa estatical formana espessa (espesse secondo espesse Figure 39 -- Specific Excess Power, Sea Level (Cases 2&3) F-15 STOL ACCELERATION VS MACH MAP .j. Ę } X. 1. Ö Ç 5 Figure 40 -- Specific Excess Power, 10,000 ft (Cases 2&3) F-15 STOL ACCELERATION VS MACH MAP E. **17** 3 AT: Ç **{** Z Figure 41 -- Specific Excess Power, 20,000 ft (Cases 2&3) F-15 STOL ACCELERATION VS MACH MAP 7. D $\mathbf{E}(x)$ 17.7. Ū 現る です Ë H Figure 42 -- Specific Excess Power, 30,000 ft (Cases 2&3) SPECIFIO. POWER (EXCESS 00 C FI/SEC) 20.00 * 10' 60.00 F-15 STOL SPEED-POWER MAP CONFIGURATION: MILITARY POWER — NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE Ì 1 **15.5%** *** * * *** • . . 5 Ċ. Figure 43 -- Thrust Required, Sea Level (Cases 283) Í • ٤ 見いく Park to ÷ Figure 44 -- Thrust Required, 10,000 ft (Cases 2&3) SPEED-POWER MAP F-15 STOL CONFIGURATION: MILITARY POWER NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE 3 ** O **7** 10.14 N.C. Q, のでは、 のでは H 107 Figure 45 -- Thrust Required, 20,000 ft (Cases 2&3) CONCRETE ECONOMISM NESSON SEAL BUILDING SPEED-POWER MAP F-15 ST01 MILITARY POWER -- NO THRUST VECTOR ANGLE -- OPTIMUM THRUST VECTOR ANGLE CONFIGURATION: (S.). D · . · . 7 177 0 2000 から 次の 7 = 30000. AL T Tigure 46 -- Thrust Required, 30,000 ft (Cases 2&3) Section of the sectio APPENDIX D Results for Subsonic Cruise F-15 STOL SPECIFIC RANGE VS MACH MAP Ç N. ¥. Ò Figure 47 -- Specific Range, 30,000 ft (Case 1) F-15 STOL seed with the coordinate instruction of the coordinates. The coordinates of the coordinates is considered and the coordinates of o 23 Ź :3 É SPECIFIC RANGE VS MACH MAP CONFIGURATION: MILITARY POWER ANGLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED Figure 48 -- Specific Range, 35,000 ft (Case 1) CONFICURATION: MILITARY POWER ANOLE OF ATTACK AND THRUST VECTOR ANGLE NEGLECTED 7 ري. م · · N N AX CS 7 O \ \h. 8 と Figure 49 -- Specific Range, 40,000 ft (Case 1) POSSOCIAL ROSPERM ENGINEEL ENGINEEL PRINCES MILITARY POWER NO THRUST VECTOR ANGLE OPTIMUM THRUST VECTOR ANGLE CONFIGURATION: = 30000. = 0.0 ALT RCSC SPECIFIC RANGE VS MACH MAP F-15 ST01 30,000 1b SPECIFIC 00.10 81.0 O, RANGE X. U * 77. * , Figure 50 -- Specific Range, 30,000 ft (Cases 2&3) 00.1 0.90 0.80 MACH NUMBER 0,00 0.50 £, 40 F-15 STOL SPECIFIC RANGE VS MACH MAP 8 * 77 3.33 No. 122 D. Section 555 23 XXX. Figure 51 -- Specific Range, 35,000 ft (Cases 2&3) CONFIGURATION: SPECIFIC RANGE VS MACH MAP F-15 ST01 estimate postatos establis establis X 13. 13. £ 4.4 40 • · . ξ, Figure 52 -- Specific Range, 40,000 ft (Cases 2&3) ## **Bibliography** - 1. Ropelewski, Robert R. "Modified F-15 Will Investigate Advanced Control Concepts," <u>Aviation Week & Space Technology</u>: 51-53 (February 11, 1985). - 2. Kinnucan, Paul. "Superfighters," High Technology: 36-48 (April 1984). - 3. Humphreys, Robert P., George R. Hennig, William A. Bolding, and Larry A. Helgeson. "Optimal 3-Dimensional Minimum Time Turns for an Aircraft," The Journal of the Astronautical Sciences, XX (2): 88-112 (September-October 1972). - 4. Johnson, Capt Thomas L. Minimum Time Turns with Thrust Reversal, MS Thesis, School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH, December 1979 (AD-A079.851) - 5. Finnerty, Capt Christopher S. Minimum Time Turns Constrained to the Vertical Plane. MS Thesis. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH, December 1980 (AD-A111.096) - 6. Brinson, Michael R. Minimum Time Turns with Direct Sideforce. MS Thesis. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH, December 1983 (AD-Al36.958) - 7. Schneider, Capt Garrett L. Minimum Time Turns Using Vectored Thrust. MS Thesis, School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH, December 1984 - 8. NASA. U.S. Standard Atmosphere. Washington, D.C., December 1962. - 9. Miele, Angelo. "Theory of Flight Paths," Flight Mechanics, 1. Massachusetts: Addison-Wesley Publishing Company, Inc., 1962. - 10. Rutowski, Edward S. "Energy Approach to the General Aircraft Performance Problem," <u>Journal of the Aeronautical Sciences</u>, Vol 21: 187-95 (March 1954). - Fellows, Mark S. "NSEG--Segmented Mission Analysis Program, ASD/ENFTA User's Manual," ENFTA-TM-84-01, March 1984. - Parrott, Edward L. "Combat Performance Advantage: A Method of Evaluating Air Combat Performance Effectiveness," ASD-TR-78-36, December 1978. ## <u>VITA</u> Mark S. Fellows was born on 25 July 1957 in Dayton, Ohio. He graduated from high school in Kettering, Ohio in 1975 and attended the University of Cincinnati from which he received the degree of Bachelor of Science in Aerospace Engineering in June 1980. After graduation, he was employed as an aeronautical engineer in the Aerodynamics and Performance Branch, Flight Technology Division of the Deputy for Engineering within the Aeronautical Systems Division at Wright-Patterson Air Force Base until entering the School of Engineering, Air Force Institute of Technology in June 1984. Ĭ Permanent Address: 311 Kenderton Trail Beavercreek, Ohio 45430 \hat{X} D SECURITY CLASSIFICATION OF THIS PAGE ADA165388 | SECONITY CLASSIVICATION OF TIME AND | | | | | | | | | | |--|---------------------|--|--------|---|--|---|--------------------|------------------|--| | | | | | REPORT DOCUM | ENTATION PAG | E | | | | | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | 16. RESTRICTIVE MARKINGS | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | AFIT/GAE/AA/85D-6 | | | | | | | | | | | School of Engineering | | | | 6b. OFFICE SYMBOL (If applicable) AFIT/ENY | 7a. NAME OF MONITORING ORGANIZATION | | | | | | 6c. ADDRESS (City. State and ZIP Code) Air Force Institute of Technology Wright-Patterson AFB, Ohio 45433 | | | | | 7b. ADDRESS (City, State and ZIP Code) | | | | | | NAME OF FUNDING/SPONSORING ORGANIZATION | | | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Sc. ADDRESS (City, State and ZIP Code) | | | | | 10. SOURCE OF FUNDING NOS. | | | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
NO. | | | 11. TITLE (Include Security Classification) See Box 19 | | | | | | | | | | | 12. PERSONA
Mark S | LAUTHOR
5. Fello | | 5. | | | | | | | | 13a. TYPE OF REPORT 13b. TIME C | | | | OVERED | 1 | 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT | | | | | MS Thesis FROM | | | | то | 1985 December 2 | | 11 | 117 | | | | | | | | | | | | | | 17. COSATI CODES | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | FIELD | GROUP SUB. GR | | B. GR. | | rmance, Optimization, Vectored Thrust, | | | | | | 12 | 01 | | | | ng is the second second thruse, | | | | | | 01 03 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | | | TITLE: AIRCRAFT PERFORMANCE OPTIMIZATION WITH THRUST VECTOR CONTROL THESIS ADVISOR: Dr. Curtis H. Spenny Approved to public release: IAW AFR 180-1/. THEN E. WOLAVER Dean for Research and Preferenced Development Air Force Institute of Technology (400) Wright-Patterson AFB ON 45433 | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RPT. 🗆 DTIC USERS 🗆 | | | | | UNCLASSIFIED | | | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | | | | | 22b. TELEPHONE NUMBER
(Include Area Code) | | 22c. OFFICE SYMBOL | | | | Dr. Curtis H. Spenny | | | | | 513-255-3517 | | AFIT/ENY | | | ##
SECURITY CLASSIFICATION OF THIS PAGE The objective of this investigation is to determine to what extent a highly-maneuverable aircraft's overall performance capability is enhanced by thrust-vectoring nozzles. The resulting performance capabilities are compared to a baseline configuration with non-thrust-vectoring nozzles to determine the effects and advantages of thrust vectoring. The results indicate that the use of vectored thrust can significantly increase an aircraft's performance capability in turning flight. The greater the demand on the aircraft in a turning combat scenario, the more the aircraft utilizes its thrust-vectoring capability to complete the task. The results also indicate that the use of vectored thrust in other phases of flight -- such as cruise, acceleration and climb -- only slightly increases an aircraft's performance capability. ## FILMED - () F ND